ADA111431 AVRADCOM Report No. TR 80-F-10 AD MANUFACTURING METHODS AND TECHNOLOGY (MANTECH) PROGRAM EVALUATION OF CAST TITANIUM ALLOY COMPRESSOR COMPONENTS - VOLUME I ALVIN N. HAMMER Solar Turbines International P.O. Box 80966 San Diego, California 92138 November 1981 **FINAL REPORT** Contract No. DAAG46-76-C-0042 Approved for public release; distribution unlimited U.S. ARMY AVIATION RESEARCH AND DEVELOPMENT COMMAND **82 0**3 01 016 The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. Mention of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government DISPOSITION INSTRUCTIONS Destroy this report when it is no longer needed Do not return it to the originator ECURITY CLASSIFICATION OF THIS PAGE (When Date Solated) | REPORT DOCU | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |---|---|--| | . REPORT NUMBER | 2 GOVT ACCESSION | NO. 3 RECIPIENT'S CATALOG NUMBER | | AVRADCOM TR 80-F-10 | 20-A1114 | 3/1 | | 1. TITLE (and Sublitle) | · · · · · · · · · · · · · · · · · · · | 5 TYPE OF REPORT A PERIOD COVERED Final Report - | | EVALUATION OF CAST TIT | | May 1976 to August 1978 | | COMPRESSOR COMPONENTS | - VOLUME I | 6 PERFORMING ORG REPORT NUMBER
RDR 1827-18 | | AUTHOR(s) | | 8 CONTRACT OR GRANT NUMBER(s) | | Alvın N. Hammer | | DAAG46-76-C-0042 | | PERFORMING ORGANIZATION NA
Solar Turbines Interna | | 10 PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | an Operating Group of
P O. Box 80966, San Di | International Harvester C
ego, California 92138 | o AMCMS Code: 1497.94.5.87070
(RA5) | | CONTROLLING OFFICE NAME AN | | 12 REPORT DATE | | US Army Aviation Resear
ATTN: DRDAV-EGX | ch & Development Command | November 1981 | | | St. Louis, Missouri 6312 | 13 NUMBER OF PAGES 0 74 | | | DDRESS(II different from Controlling Office | | | ATTN. DRXMR-K | | Unclassified | | Watertown, Massachuset | ts 02172 | 150. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 17 DISTRIBUTION STATEMENT (of # | he abatract anterad in Black 20, II dilleren | t from Report) | | IS SUPPLEMENTARY NOTES | | | | AMMRC TR 81-56 | | | | 9 KEY WORDS (Continue on reverse a | side if necessary and identify by block num | ber) | | Titanium alloys
Casting
Compressor impellers | Fatigue strength
Mechanical properties
Processing | HIP
Weld repairs
Auxiliary power units | | \ | | montatary power dutes | | The objective of cast titanium alloy coprocessing, and qualif | mpressor impellers to pro | cterize the properties of
vide a background for design,
e Solar T62T-40 Titan auxil- | | Four titanium all | ov investment casting for | ndries participated in the | production of straight vane test wheels, a low-cost representation of the DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (The Date Sale ad) Block No. 20 compressor impellers. As-cast and hot isostatic pressed (HIPed) Ti-6A1-4V was seen to have less than half the high cycle fatigue strength (20 to 30 ksi versus 60 ksi) of equivalent sections from forged and machined impellers A modified solution heat treatment and aging cycle was developed which restored the fatigue strength to approximately 50 ksi, and which provided adequate tensile strength and ductility. High cycle fatigue strength of weld repaired vanes was significantly lower than that of unwelded, however. One foundry, Precision Castparts Corporation, Portland, Oregon, was selected to produce prototype impellers and cast a total of eight wheels which were HIPed and heat treated according to the developed processes. Four wheels were finish machined and satisfactorily proof spin tested to 120 percent of engine speed (144% of operating stress). One wheel was burst spin tested to 106,000 rpm, 173 percent of engine speed (300% of operating stress) without failure. One additional wheel was installed in a test engine and has undergone over 200 hours service and 1124 start/stop cycles with 100 percent efficiency. Additional testing will be required to obtain full qualification of the wheel for engine operation. Cast and machined wheels offer substantial cost savings over wheels conventionally machined from forgings. These savings may be as much as 50%, or about \$900 per wheel. ### TABLE OF CONTENTS | Section | | Page | |---------|---|----------------| | 1 | INTRODUCTION AND SUMMARY | 1 | | _ | Phase I - Evaluation of Straight Vane Wheels Phase II - Procurement of Rotor Castings Phase III - Qualification Testing | 1
2
3 | | 2 | PROGRAM RESULTS | 5 | | | 2.1 Objectives | 5 | | | 2.1.1 Phase I - Evaluation of Straight Vane Wheel Castings 2.1.2 Discussion - Heat Treating and HIPing | 5
26 | | | 2.2 Phase II - Prototype Production | 31 | | | 2.2.1 Selection of Foundry and Tool Maker 2.2.2 General Foundry Production Method 2.2.3 Prototype Production | 31
31
33 | | | 2.3 Phase III - Evaluation | 33 | | 3 | ECONOMIC ANALYSIS | 43 | | 4 | CONCLUSIONS AND RECOMMENDATIONS | 45 | | | TO THE PERSON NEW CIRTLINY | | APPENDIX A - DEMONSTRATION OF QUALIFICATION FEASIBILITY APPENDIX B - ENGINE QUALIFICATION TEST RESULTS #### LIST OF ILLUSTRATIONS | Figure | | Page | |--------|---|----------| | 1 | Program Synopsis | 4 | | 2 | Straight Vane Compressor Rotor Casting | 6 | | 3 | Injection Molded Wax Pattern | 8 | | 4 | Microstructure of PCC Casting | 9 | | 5 | Typical Dimensions of Tensile and Fatigue Test
Specimens Sectioned From Straight Vane Wheel Castings | 11 | | 6 | Blade Fatigue Life of Forged Rotors | 18 | | 7 | Blade Fatigue Life of Cast Rotors | 18 | | 8 | Blade Fatigue Life of PCC Cast Rotors With Simulated HIP-Solution Heat Treatment | 19 | | 9 | Blade Fatigue Life of REM Cast Rotors With Simulated HIP-Solution Heat Treatment | 19 | | 10 | Notched Tensile Bar Specimen Dimensions | 21 | | 11 | Fatigue Crack Through Vane of Ti-6Al-4V Casting | 28 | | 12 | Ti-6Al-4V Casting, Vane Section | 28 | | 13 | Salt Spray Stress Corrosion Test Specimens | 29 | | 14 | Injection Molded Plastic/Wax Patterns | 32 | | 15 | As-Cast and Finished Machined Impeller | 34 | | 16 | Histogram | 36 | | 17 | Histogram | 36 | | 18 | Histogram | 37 | | 19 | Histogram | 37 | | 20 | Foundry Material Certification | 38 | | 21 | Blade Fatigue Life of Prototype Impeller | 39 | | 22 | Casting Macrostructure | 40 | | 23 | Hologram, Impeller Machined From Forging | 41 | | 24 | Hologram, Impeller Machined From Casting | 41 | | A-1 | Spin Pit Facility | 51 | v The second state of the second #### LIST OF ILLUSTRATIONS (Continued) A STANDARD CONTRACTOR OF THE PROPERTY P | Figure | | Page | |--------|---|------| | A-2 | Overspeed Burst Test - Diametral Growth of Cast Ti-6Al-4V Impeller Bore | 54 | | A-3 | Overspeed Burst Test - Diametral Growth of Cast Ti-6Al-4V Impeller Bore | 54 | | A-4 | Overspeed Burst Test - Diametral Growth of Cast Ti-6Al-4V Impeller Vane Trailing Edges | 55 | | A~5 | Overspeed Burst Test - Diametral Growth of Cast Ti-6A1-4V Impeller Vane Trailing Edges | 55 | | A-6 | Overspeed Burst Test - Diametral Shrinkage of Cast Ti-6Al-4V Impeller Leading Edges | 56 | | A-7 | Overspeed Burst Test - Diametral Shrinkage of Cast Ti-6Al-4V Impeller Leading Edges | 56 | | A-8 | Front Face of Finish Machined and Balanced Impeller Prior to Burst Test | 57 | | A-9 | Back Face of Finish Machined and Balanced Impeller Prior to Burst Test | 57 | | A-10 | Strain Lines in Back Face of Impeller After Final 106,000 rpm Spin | 58 | | A-11 | Localized Strain Lines at Dowel Pin Holes Adjacent to Bore | 58 | | A-12 | Magnified View of Dowel Pin Holes Showing Strain Lines and Ductile Cracking | 59 | | B-1 | Test Engine S/N 775001 Mounted for 200 Hour Endurance Test | 65 | | B-2 | Test Engine S/N 775001 Mounted for 200 Hour Endurance Test | 65 | | B-3 | Post-Test Performance Calibration | 73 | | B-4 | Compressor Wheel, P/N 160074-1, S/N 1054-0002. From T62T-40C S/N 775001, Following a 200 Hour Endurance, July 1979. Total Hours Approximately 283 | 74 | | B-5 | Photomacrograph of Irregularity on Compressor Vane, Leading Edge, Near Hub, Identified as Resulting From a Break in the Shell Mold | 74 | #### LIST OF TABLES Obligation in a contract of the beautiful services and contract the services of o THE THE PROPERTY OF THE PARTY O | Table | | Page | |-------|---|------| | 1 | Blade Edge Thickness, Mils, Wax Patterns | 7 | | 2 | Blade Edge Thickness, Mils, Castings | 9 | | 3 | Chemical Composition, Straight Vane Castings | 10 | | 4 | Tensile Properties, Straight Vane Castings | 13 | | 5 | Fatigue Properties, Straight Vane Castings | 14 | | 6 | Effect of Simulated Thermal HIP Cycle on Fatigue
Properties | 15 | | 7 | Effect of Simulated Thermal HIP Cycle on Fatigue
Properties | 15 | | 8 | Fatigue Properties, Heat Treatment, and Simulated HIP Thermal Cycle | 17 | | 9 | Notched Tensile Data | 21 | | 10 | HIP, Heat Treatment and Welding Schedule | 22 | | 11 | Fatigue Properties, HIPed and Heat Treated Castings | 23 | | 12 | Tensile Properties, NIPed and Heat Treated Castings | 24 | | 13 | Effect of Agin, on Fatigue Properties | 25
| | 14 | Heat Treatment Schedule | 25 | | 15 | Effect of Aging on Tensile Properties | 26 | | 16 | Stress Corrosion Tests | 29 | | 17 | Erosion Test Results | 30 | | 18 | Tensile Properties, Prototype Castings | 34 | | 19 | Fatigue Properties, Prototype Castings | 39 | | 20 | First Flap. Fundamental Frequency, Bending | 40 | | A-1 | Cast Titanium Compressor Impeller Proof Spin Testing
Results | 52 | | A-2 | Burst Spin Test | 53 | | B~1 | Engine Performance Calibration Measurement Requirements | 68 | | B-2 | Endurance Test Measurement Requirements | 69 | | R-3 | Endurance Test Sequence | 71 | #### INTRODUCTION AND SUMMARY The Solar Titan T62T-40 gas turbine auxiliary power unit is a high performance engine, widely used in DOD systems. The three major applications are the Army Blackhawk helicopter (UH-60A), the Air Force F-16 aircraft, and the Navy LAMPS helicopter. Total production requirements are expected to exceed 10,000 units over the next few years. The engine employs a single stage, radial compressor impeller, approximately six inches in diameter. Engine speed is 61,248 rpm and the compression ratio 4.3/1. Early models of the engine employed a cast 17-4PH stainless steel compressor impeller, but upgrading to the present configuration required a change to Ti-6Al-4V, lowering weight and starting inertia. Manufacturing procedure for this impeller was by machining a 22 pound titanium alloy pancake forging to generate the 2.6 pound impeller, at a cost of approximately \$2200 each. This program was originated in May 1976 to investigate feasibility of producing the impeller as a near net shape by investment casting. The program was conducted in three phases: - Evaluation of foundry capability and casting properties in a low cost test piece simulating the compressor impeller. - Design and procurement of prototype impellers, based upon the characterization of cast titanium alloy. - Metallurgical evaluation, rig testing, and engine testing of the prototype impellers and definition of procurement and process control specifications. #### 1.1 PHASE 1 - EVALUATION OF STRAIGHT VANE WHEFLS A CAMPAGA CAMP The investment casting industry was surveyed for foundries experienced in casting of titanium alloys. Four foundries were contracted to cast 20 parts each of a simple straight vane wheel test shape. Based upon visual, mechanical and nondestructive evaluation tests of the castings, two foundries, Precision Castparts Corporation (PCC), Portland, Oregon and REM, Albany, Oregon were selected as producing acceptable quality parts. Evaluation of internal quality requirements of the impeller in dynamic service versus actual quality of the as-cast parts dictated that hot isostatic pressing (HIP) would be required to insure integrity of the product. Fatigue tests conducted on blade sections of the straight vane wheels after simulated HIPing indicated that high cycle strength was less than half that of equivalently tested forged impeller blades. Metallographic examination of the microstructure indicated that a simulated HIP treatment, (without pressure) 1650°F/2 hr/slow furnace-cool, retains heavy grain boundary alpha phase. It was postulated that the high elastic modulus alpha acts as a stress concentration, initiating fracture in high cycle fatigue cycling. This mechanism of failure has also been proposed by D. Eylon, University of Cincinnati, "HCF Crack Initiation Analysis of Ti6Al4V Cast and HIP Specimens," Proceedings of the Net Shape Metal Working Program Review, December 1976, AFML-TR-77-51. Extensive thermal treatment studies were undertaken to effect a correction and it was determined that solution heat treatment by rapid cooling from a higher temperature, 1750°F, was effective in diminishing the dimensions of the grain boundary alpha. HCF limits were increased from approximately 30 to 50 ksi. It was determined that argon cooling from 1750°F was sufficiently rapid to confer these benefits, without introducing distortion problems from water quenching. Substitution of actual HIP cycles (with pressure) for the simulated, 1650°F/2 hr/furnace-cool, cycle in combination with solution heat treatment provided an almost equivalent benefit to HCF. The addition of a 950°F aging cycle, 4 hours, after solution heat treatment was seen to be effective in raising the yield strength and restoring the HCF limit to approximately 50 ksi. Salt spray stress corrosion tests conducted on samples of the material in the preferred HIPed and heat treated condition disclosed the cast material to be equal to forgings in resistance. Erosion resistance of the casting was similarly equivalent to forgings in abrasive dust environment. #### 1.2 PHASE II - PROCUREMENT OF ROTOR CASTINGS PCC was selected on the basis of quality and competitive bids to produce prototype quantities of the Titan impeller for test. The design was patterned after the machined forged impeller and does not compromise the efficiency of the compressor in any way. Production processes developed in the analyses of Phase I castings were codified as the process control specification (Appendix A), incorporating the developed HIP, heat treatment, and aging cycles. A total of eight castings were produced, four in each of two pours. These were HIPed, by Industrial Materials Technology (IMT), Woburn, Massachusetts, and subsequently heat treated and aged by Solar. The castings were evaluated by tensile tests of specimens trepanned from the bore of the first four; and by destructive metallographic, tensile and fatigue tests of one of the second lot (which was damaged in rough machining). Testing confirmed the expected benefits from the developed thermal treatments. The mean yield strength, ultimate tensile strength, and elongation conformed to 120 ksi, 130 ksi, and 6 percent minimum requirements, respectively. However, there is some evidence that a portion of the population within three standard deviation limits will be below these values. High cycle fatigue life was similarly confirmed to be improved by solution heat treatment and aging, the limit being about 50 ksi in reversed bending stress. #### 1.3 PHASE III - QUALIFICATION TESTING Four of the castings were finish machined, balanced, and proof spin tested at 73,500 rpm, 120 percent of engine operating speed, with negligible dimensional growth or distortion. One was spin tested to 106,000 rpm, or 173 percent overspeed and 300 percent overstress, and exhibited ductile glowth only at the highest speeds of rotation and did not burst. Permanent diametral growth of approximately 1.0 percent was observed at the inner bore diameter, confirming stresses in excess of the material yield strength at the highest speeds. At 100 percent design speed the effective maximum stress on this diameter is approximately 70,000 psi. Obviously the plastic yielding was effective in relieving what otherwise would be 300 percent overstress at 106,000 rpm. Based upon these results, a second machined cast impeller was installed in an engine and has sustained over 200 hours operation and 1124 start/stop cycles without impairment and at full engine efficiency. Cost of the cast impeller, including hot isostatic pressing, heat treatment, and machining is about 50% of the equivalent part machined from a forging. Savings per part is very much a function of production quantities, as is seen in Section 3, Economic Analysis. Figure 1 is a photograph which summarized the major tasks of this program, illustrating the use of the straight vane wheel as a test vehicle. It is our belief that the processes developed for production of the Titan wheel are applicable to any radial impeller of comparable size. These data were presented to the DOD/MTAG Casting Technology Workshop in Arlington, Texas in March 1978, in hopes that progress can be made in reducing the cost of similar dynamic titanium parts. The program was sponsored by the U.S. Army Aviation Research and Development Command and was monitored by the Army Materials and Mechanics Research Center, Watertown, Massachusetts. Mr. Frank Hodi was Technical Program Monitor. Figure 1. , rogram Synopsis # PROGRAM RESULTS #### 2.1 OBJECTIVES The objective of this program was to demonstrate the suitability of cast titanium alloy for rotating compressor components prior to engine test. Properties of the cast alloy were characterized as they affect compressor design parameters, as a means of providing a background for qualification of the wheels for the Sclar T62T-40 Titan and similar, small radial gas turbines. The program was conducted in three phases: - The evaluation of simple, straight vane wheel castings obtained from saveral foundries employing a variety of casting and post-casting processes; - Design of a production wheel based upon the evaluation of casting properties as influenced by the size, shape, and service environment; and - Simulated and actual engine tests of prototype wheels and the definition of procurement and process control specifications for production implementation. #### 2.1.1 Phase 1 - Evaluation of Straight Vane Wheel Castings #### Wax Pattern Procurement A purchase order was let to TiTech I . rnational Inc., Pomona, California, for preparation of tooling to produc . ax casting patterns shown in Figure 2. Four foundries were contracted to produce the straight vane wheel castings from the TiTach wax patterns. The companies participating were: Tirech International, Inc. Pomona, California REM Metals Corporation Albany, Oregon Howmet Corporation Whitehall, Michigan Precision Castparts Corporation Portland, Oregon VANES NO. 1 & NO.5 - LEADING EDGE .027" THICK VANES NO. 2, NO. 3 & NO. 4 - LEADING EDGE .037" THICK VANES NO. 6. NO. 7 & NO. 8 - LEADING EDGE .047" THICK VARIABLE THICKNESS BLADES AT .375" FROM EDGE VARIABLE FILLET RADII Figure 2. Straight Vane Compressor Rotor Casting Each foundry cast 20 parts. On the basis of discussions with the four foundries, it was decided that the first 10 castings would be
produced using the best available standard techniques (as employed by that particular foundry). A review of these first ten castings was conducted at the foundry and the results used to dictate variations in techniques for production of the second ten. REM Metals and Howmet waxes were produced in McCaughin* pattern wax; TiTech and Precision Castparts Corporation used Yates X71**. These particular choices are most compatible with the proprietary techniques used by the four foundries for mold preparation. Table 1 shows the variation in blade thickness of the two waxes and the conformance of the wax impression dies to the target dimensions of Figure 2. Figure 3 is a photograph of the typical wax pattern which was supplied to the participating foundries. #### Casting Evaluation Surface and Internal Quality - Visual examination and review of the first and second lots of ten castings from each foundry disclosed a variety of problems peculiar to the (proprietary) mold materials and techniques used. The results obtained, using straight vane wheels, are examples of the state-of-the-art early in the program at the time the castings were made, early 1979. The quality of the these castings should not be construed as representing in any way the current higher standards of all four foundries. Howmet - Poor surface quality; misruns, cold shuts, and porosity in brade-hub radii; lack of fill in most blade tips; internal quality approximately Grade D as related to Appendix A standards. (PCC Q.C.M. 9.1.7.1 - MIL-C-6021). Table 1 Blade Edge Thickness, Mils, Wax Patterns | | 1 | Yates A71 | Pattern Wax | McCaughn Pattern Way | | | |-----------|-----------|-----------|-------------|----------------------|-----------|--| | Thickness | Lccation* | Hean | Std. Dov. | Hean | Std. Dev. | | | 50 | I | 47.50 | 2.50 | 42.00 | 5,00 | | | | н | 50.00 | 0.00 | 45.00 | 2.00 | | | | 0 | 56.50 | 1.50 | 52.00 | 2.00 | | | 60 | T I | 56.67 | 2.36 | 55.00 | 5.10 | | | | м | 60.00 | 4.08 | 55.00 | 4.28 | | | | 0 | 63.33 | 2.36 | 60.00 | 4.08 | | | 70 | 1 1 | 64.00 | 1.41 | 57.67 | 2.05 | | | | м | 66.00 | 1.41 | 61.33 | 1.89 | | | | 0 | 68.33 | 2.36 | 63,33 | 2.36 | | ^{*}J.F. McCaughin Company, Rosemead, CA M = Mid-length O = Outside Diameter ^{**}Yates Manufacturing Company, Chicago, IL Figure 3. Injection Molded Wax Pattern - PCC Iarge grain size (due to higher mold preheat temperature), 50 to 100 percent greater than castings of the other foundries, together with thicker alpha in the grain boundaries, as shown in Figure 4. Free of internal porosity, Grade A. - REM Uneven surface finish. Blade thickness 0.015 to 0.020 inch greater than target dimensions (Fig. 2), due to minimal chemical machining of the casting after mold removal. Good internal quality, Grade A. - <u>TiTech</u> Pin hole porosity on surface, thought to be related to metal-mold reaction. Internal quality was approximately Grade C. Dimensional accuracy of the castings from three of the four foundries is shown in Table 2, a comparision of blade edge thickness to target dimensions of Figure 2. Lack of fill in the Howmet castings precluded measurement of the edge thickness. Measurements of thickness were taken at the tips of each blade at the outside diameter, mid-length, and near-center position. The result, reduced to mean and standard deviation values, show significant deviations from the target dimensions. The blades from all three foundries show a tendency to increase in thickness with increasing distance from the center which is the result of variations in the wax pattern. Titech had the thinnest blade tips of any of the three foundries examined, and also the highest average standard deviations which relates to the extent of chemical etching conducted to reduce the blade thickness. Conversely, the REM blades were the thickest but had the best uniformity. #### Chemical Composition Table 3 is a compilation of chemical analyses on the straight vane wheel castings as determined by the foundries and by Solar. Except for slightly higher oxygen level in the TiTech product evaluated in two heats, no significant differences are noted. Figure 4. Microstructure of PCC Casting Magnification: 250X Etchant: Kroll's Log #2733 Table 2 Blade Edge Thickness, Mils, Castings | | | Vendor | | | | | | | | | |-----------|-----------|--------|-----------|------|-----------|------|----------|--|--|--| | | | P | cc | 1 | rem | 7 | riTech | | | | | Thickness | Location* | Mean | Std. Dev. | Mean | Std. Dev. | Mean | Std. Dev | | | | | 27 | I | 33.3 | 1.67 | 40.2 | 1.53 | 21.7 | 1.84 | | | | | | м | 34.4 | 2.67 | 40.4 | 1.74 | 25.2 | 1.06 | | | | | | 0 | 38.3 | 2.36 | 45.6 | 2.56 | 30.4 | 2.18 | | | | | 37 | 1 | 41.7 | 2.30 | 46.7 | 2.12 | 28.7 | 2.60 | | | | | | M | 42.6 | 2.31 | 47.4 | 1.94 | 32.0 | 2.49 | | | | | | ٥ | 45.8 | 3.26 | 52.0 | 2.52 | 37.9 | 3.23 | | | | | 47 | 1 | 47.8 | 2.24 | 53.5 | 2.25 | 35.3 | 2.94 | | | | | | м | 49.0 | 2.90 | 54.5 | 2.38 | 38.7 | 3.25 | | | | | | ٥ | 51.5 | 4.22 | 58.2 | 4.91 | 42.5 | 5.34 | | | | | otal Blad | <u>es</u> | | | | | | | | | | | Thin | | | 16 | | 20 | • | 19 | | | | | Medium | | | 24 | | 30 | | 31 | | | | | Thick | | | 24 | | 30 | | 28 | | | | Table 3 Chemical Composition, Straight Vane Castings | | | | Composition by Weight Percent | | | | | | | | | | | |--------|---------------|--------------|-------------------------------|---------------|--------------|-------|-------|---------|---------------------------------|------------------|------------------|-------|-----------------------------------| | Vendor | Heat Number | Al | v | Sn | Fe | 2r | Но | Y | ٥ | N | # | c | | | Hownet | TA-074
M/S | 6 32 | 3 95 | 4 0 02 | 0.18 | <0 02 | <0.0ž | <0.0015 | 0.185 | 0.014 | 0.0030 | | Vendor Analysis
Solar Analysis | | PCI | C2161 | 5 90
5 81 | 3.70
3 82 | NR | 0.17
0.13 | РИ | NR | C 0012 | 0.1 \$
0.1 8 3 | 0 0067
0,0074 | 6,00365 | 0.03 | Vendor Amalysis
Solar Analysis | | PEM | 930-D-6076 | 5 96
6,06 | 3 96
4 63 | NR | 0.202 | NR | NOR. | NR | 0.171 | 0.015 | 0.001 | | Vendor Analysis
Solar Analysis | | TıTech | 3447 | 6.18
6.01 | 4 06
3.89 | NR | 0.17 | NR | NR | NR | 0 22
0.227 | 0.017
0 0162 | 0.0030
0.0127 | = | Vendor Analysis
Solar Analysis | | TiTech | 3584 | 6.10 | 4 06 | N. | 0.17 | 4.8 | NR | NR | 0.22 | 0.014 | 0.0028 | 0 026 | Vendor Analysi | #### Mechanical Properties_ Tensile properties were determined on subsize specimens sectioned radially from the hub or vane areas of the straight vane wheel castings. Hub specimens had a nominal reduced gage length diameter of 1/8 inch. Vane specimens were flat coupons, the full thickness of the blades, 0.030 to 0.060 inch, and approximately 3/8 inch wide in the reduced gage section. Fatigue tests were conducted on the blade-to-hub fillets by gripping a section of the hub and resonating the cantilevered blade vertically. A small weight was attached to the blade tip to intensify the stress. The blades were selected after careful examination of the radiographs and microscopic viewing of the fillets to represent, as nearly as possible, defect free material. Stress was measured on the surface with a strain gage at a location only about 1/16 inch removed from the fillet. The ratio of blade thickness to fillet radius is, for all blades tested, about 1/1 and the stress concentration at the point of failure, therefore, not very significant. Owing to the difficulty of sectioning tensile and fatigue specimens from the straight vane wheel castings while avoiding indications of defects, the test pieces were of several different configurations but generally conformed to the typical dimensions shown in Figure 5. Thermal treatment, where applied, was accomplished either in vacuum, at 5 x 10^{-4} torr or better, or in an argon muffle box and the specimens subsequently chemically machined to avoid surface contamination. It was recognized from a review of radiographs from the foundries and those made at Solar of selected parts, that the probability of detecting defects at the junction of the blade and hub was extremely poor, owing to reduced resolution at the abrupt change in dimension. The blade-hub radius location is believed to be critical to the performance of actual impeller castings in service due to: (1) to the tendency of shrinkage porosity to occur at the change of section thickness; and (2) the imposition of cyclic stresses on the # ROUND TENSILE SPECIMEN - HUB SECTIONS ## FLAT TENSILE SPECIMEN - VANE SECTIONS Figure 5. Typical Dimensions of Tensile and Fatigue Test Specimens Sectioned From Straight Vane Wheel Costings Brit. Contact Edition .. radii in service condition transients, e.g., start-stop cycles. This combination of circumstances led to the requirement for Hot Isostatic Pressing (HIPing), of all castings intended for dynamic service. the state of s In the initial stages of evaluation the specimens from straight vane wheel castings were subjected to simulated HIP cycles, i.e., comparable thermal treatment without imposition of pressure, to determine the effects upon microstructure, strength, and fatigue resistance. Tensile and fatigue properties of the initial evaluation are shown in Tables 4 and 5. The results indicate that rapid cooling by argon or water from higher temperatures, 1750 or 1850°F, benefits high cycle fatigue (HCF) life more than does annealing (and slow cooling) at 1300 or 1650°F, treatments more representative of HIPing. Unlike the tensile specimens which appear to be adversely affected by internal porosity, the fatigue samples did not show this to be a problem, probably because the internal stress is low in flexural loading. In only a few cases, which are noted, did failure occur through obvious flaws, all surface defects, and located near the point of maximum stress. Tensile and yield strength, in addition to HCF, are benefited by solution heat treatment and, further, by subsequent aging, at approximately 1000°F
for 2 to 5 hours. An evaluation was made as to the effect on tensile, yield strength, and high cycle fatigue life (of PCC castings) after a simulated higher temperature HIP cycle, 1750°F/2 hr/furnace cool, intended to eliminate either of the higher temperature heat treatments. The results, as shown in Table 6, indicate fatigue life of the castings is considerably less than forged baseline specimens. Also evaluated were tensile properties of the hub section determined in this high temperature (simulated) HIP condition and in the (more conventional 165C°F) HIP simulated condition in combination with 1750°F heat treatment either before or after. Results of two specimens of PCC castings in each condition are shown in Table 7. Little difference is noted in the ultimate tensile strength, though all conditions fall short of the ASTM specification minima for castings. Elongations are similarly minimal, but sume difference is noted in the yield strengths, with those of the dual heat treatment specimens significantly below that of the 1750°F simulated HIP samples. These data agree reasonably well with those determined earlier (Table 4) for hub specimens from PCC castings with simulated 1650°F HIP cycle. The material mill annealed (1350°F/2 hr/furnace cool) or solution heat treated (1750°F/1 hr/water quench) has significantly higher yield strength (and, in the case of SHT, higher tensile strength as well) with equivalent elongation. However, it is known from these previous data, that the high cycle fatigue strength is not benefitted by low temperature mill annealing, and the distortion problem inherent in water quenching were believed prohibitive for complex shapes. Therefore these two thermal treatments were excluded from further consideration. After evaluation of two heats from each foundry, dimensional and visual analysis led us to narrow the candidates to two, PCC and REM. Howmet Table 4 Tensile Properties, Straight Vane Castings | Сопралу | Location | Condition** | 0.2% Yield kei | Ultimate
ksi | ROTA | Elongation | Motes | |-----------------|---|--|----------------|-----------------|--------------|------------|-------------| | | | As-cast | 123 7 | | | 6.0 | | | Houset | Vane
Vane | As-cast | 123 6 | 152.4
142.5 | :: | , , | BOCH+ | | | Vene | 1650/2 HE/TC/CH | | 132,7 | | , | BOCH | | | Vane | 1650/2 Hr/FC/CH | 120.4 | 126.3 | | 6.7 | | | | Vana | As-cast | 127 0 | 132 4 | 24.8 | 15 9 | | | PCC | Vane | As-cast | 124.4 | 133 | 20 8 | 9.6 | | | | trub | As-case | 115.0 | 130 5 | 20 0 | 10.0 | | | | Vane | Annealed 1300°F/2 Nr/FC/CM | | 131 6 | ** | 8.7 | | | | Vane | Annealed 1300°F/2 Mr/FC/CH | 116.8 | 132.6 | | 10.9 | | | | Nub
Nub | Annealed 1300°F/2 Hr/FC/CH | 119.2 | 131 6 | :: | 5.1 | | | | Nub
Sep. Cst. Rar | Annealed 1300°F/2 Hr/FC/CH
Annealed 1300°F/2 Hr/FC/CH | 118.3 | 132 4
134.0 | 16.2 | 7.1 | Vendor Test | | | Vane | Annealed 1650°F/2 Hr/FC/CH | 96.8 | 125.2 | 1 | 8.0 | 701002 1000 | | | Vane | Annealed 1650°F/2 Hr/FC/CH | 99.4 | 124.3 | | 8.0 | | | | Malo | Annealed 1650°F/2 Hr/FC/CH | 119 5 | 126.2 | | 8.0 | | | | Hub
Vane | Annealed 1650°F/2 Hr/PC/CH | | 122.2 | | 8.6 | | | | Vane | 1750/1 Hr/WQ/CH
1750/1 Hr/WQ/CH | 123 6 | 150.8 | :: | 2.7 | | | | Map | 1750/1 Hr/MD/CM | 131 9 | 131.9 | | 4 6 | | | | Hub | 1750/1 Hr/MQ/CH | 144.5 | 151.5 | } | 7.3 | | | | \ane | 1750/1 Hr/MQ/1000/5/CH | 162 3 | 162.3 | | | 90GH | | | Vane | 1750/1 Hr/WQ/1000/5/CH | 157.0 | 167.5 | = | 5.3 | | | | Nub
Nub | 1750/1 Hr/Ng/1000/5/CH
1750/1 Hr/Ng/1000/5/CH | 157.0 | 191.0 | | 5,3 | BOCH | | | Yane | 1750/1/PC/CH | 111.3 | 134.9 | - | 23.3 | | | | Vane | 1750/2/TC/OH | 104.8 | 127.7 | | 13.3 | | | | | | | | 1 | 1 | | | X216 | Vane | As-cast | 117-7 | 133.1 | 10.2 | 6.8 | | | | Vane
Nob | As-cast
As-cast | 122 5 | 137.3 | 12.5 | 5.9 | | | | MOD | As-cast | 122 6 | 133,7 | 15.2 | | | | | Vane | Appealed 1300°F/2 Hr/FC/CH | 120.4 | 133.0 | | 12 | | | | Vene | Annealed 1300°F/2 Hr/FC/CH | 116.9 | 129.5 | | 6.7 | | | | Mub | Annealed 1300°F/2 Hr/FC/CH | 125.4 | 127.6 | -00 | 4.7 | | | | Mulo | Annealed 1300°F/2 Hr/FC/CH | 110 7 | 143.2 | | 13.3 | | | | Sep. Cst. Bar
Sep. Cst. Rar | Annealed 1550°F/2 KE/TC/C%
Annelsod 1550°F/2 KE/FC/CM | 124.4 | 141.8 | 26.5
18.5 | 15.5 | Vendor Test | | | Vane | Annealed 1650°F/2 Mr/FC/CM | 120.9 | 121 8 | 10 | 7.3 | | | | Vane | Annealed 1650°F/2 Hr/TC/CH | 79.9 | 124 7 | | R11 | Broke throu | | | | i | l | | i | | cold shut | | | Mub | Annealed 1650°F/2 Hr/FC/CM
Annealed 1650°F/2 Hr/FC/CM | 111.2 | 129.3 | :: | 8.0 | | | | Nub
Vane | 1750/1 Hr/MO/CH | 110.5 | 128.3 | :: | 9.3 | | | | Yane | 1750/1 Hr/MQ/CH | 132.7 | 163 6 | | 2.7 | | | | area. | 1750/1 HE/MQ/CH | 151.4 | 156.4 | | 4.0 | | | | Mub | 1750/1 Hr/WQ/CM | 144 4 | 150.4 | i | 40 | | | | Vane | 1750/1 4x/MQ/1000/5/CH | 138 9 | 145.7 | :: | 1 = 1 | BOCH | | | Vane
Insh | 1750/1 Hz/WQ/1000/5/CH
1750/1 Hz/WQ/1000/5/CH | 155.3 | 155 3 | :: | ** | BOCH | | | Mark
Mark | 1750/1 Rr/MO/1000/5/CM | 12 | 91.2 | | š.3 | 30QH | | | Vane | 1750/2/FC/CH | 131.9 | 129.3 | ! | 1333 | | | | Vane | 1750/2/FC/CH | 110.9 | 130,6 | <u> </u> | 16.0 | | | TiTech | Vane | Agecast | 137.8 | 149.4 | 27.1 | 11.8 | | | 111 0 CA | Vane | As-cast | 144.4 | 159.0 | 3 5 | 3.0 | Broke throu | | | | | 2 | | 1 * * | ! | surface pit | | | Pab | As-cast | 133.2 | 249.3 | 13.2 | e,7 | | | | Vane | Annealed 1300°F/2 Hr/FC/CH | 130 2 | 141.7 | | 5.6 | | | | Vane
Nub | Annealed 1300°F/2 Wr/FC/CF | 111.1 | 155.8 | | 6.5 | | | | and | Annealed 1300°F/2 H-/PC/CH
Annealed 1300°F/2 Hr/FC/CH | 131.4 | 145.5 | 1 | 6.2 | | | | Sep. Cat. Bar | Annealed 1325*F/2 Hr/TC/CH | 131.4 | 154.2 | 17.8 | 7.0 | Vendor Test | | | Yane | Annealed 1650°T/2 Nr/TC/CH | 99.6 | 137.7 | | 4.0 | | | | VANG | Annealed 1650°F/2 Nr/FC/CH | 116.7 | 129.9 | l | 5 3 | | | | Made
Made | Annealed 1650°P/2 Hr/FC/CH | 117 1 | 131.7 | | 6.6 | | | | Walls | Annealed 1650°F/2 RE/FC/CR
1750/1 WE/ND/CR | 121 0 | 130.4 | - | 4.6 | BOCH | | | Vana | 1750/1 Hr/W0/CH | 131 6 | 145.1 | = | 7.3 | | | | Insb | 1750/1 Rr/MQ/CM | 104.5 | 139.4 | | 4.0 | | | | Prib | 1750/1 Hz/MQ/CH | 118.2 | 124.4 | i | 4.0 | | | | Vane | 1750/1 Hr/Mg/1000/5/CH | 104.0 | 128 1 | | 2.2 | | | | Vene
Bub | 1750/2 Rz/NQ/1000/5/CH | 157.4 | 174.9 | :: | 2.7 | BOCH | | | arcao
Inub | 1750/1 Hz/Wg/1000/5/CH
1750/1 Hz/Wg/1000/5/CH | 157.2 | 157.2 | - | 6.7 | ~ | | | Vane | 1750/2/7C/OK | 115.5 | 135.6 | | 1 1.5 | BOOK | | | Vane
Sep. Cst. Bar | 1750/2/PC/CH | 123.3 | 151.7 | | 4.0 | | | | | 1750/2/FC/CH | 133 3 | 151.9 | 22 4 | 10 | Vendor 7ees | *BOCH - Broke Outside Gees Hark oda - See Table S Section of Sections and the section of Table 5 Fatigue Properties, Straight Vane Castings | Verdor | Condition | Strees
(kei) | Resonant
Frequency
Hz | to Failure
x 10 | Onenetts | |--------|--|-----------------|--|--------------------|--| | PCC | As Cast
As Cast | 30
40 | 2220
832 | 28 10
0.15 | No failure | | REN | As Cast | 36 | 2543 | 1 90 | | | TiTech | As Cast | 30
40 | 1794
748 | 3.26
5.66 | | | FCC | 1300P/FC/2 | 4200 | 815 | 0.10 | | | REM | 1300F/FC/2 | 30 | 2724 | 1.36 | | | TiTech | 1100F/FC/2 | ∿20 * | 722 | 0.09 | | | PCC | 1650F/FC/2 | 30 | 1980 | 0 42 | | | PEM | 1650F/FC/2 | 30 | 2625 | 0.42 | | | TiTech | 1650F/FC/2 | 30 | 1560 | 0.61 | | | PCC | 1750F/1/WO | 30 | 1832 | 14.29 | No failure | | REH | 1750P/1/WQ | 30 | 2123 | 15.92 | No failure | | TiTech | 1750F/1/WQ | 30
30 | 1457
1650 | 0.56
0 73 | Surface Porosity
Surface Porosity | | PCC | 1750F/1/WQ
1000F/5/AC | 30 | 2160 | 12.96 | No failure | | REM | 2000F/5/AC | 30 | 2265 | 14.37 | No Failure | | TiTech | 1000P/5/AC | 30 | 1516 | 3.57 | | | PCC | As Cast | 30 | 2087 | 0.69 | | | RÉM | As Cast | 30 | 2565 | 0 84 | | | TiTech | As Cast | 30 | 1391 | 12.71 | No Failure | | PCC | As Cast
Glass Bead Blasted | 30 | 2464 | 0.91 | | | KEH | As Cast
Class Boad Blasted | 30 | 2493 | 3.43 | | | TiTech | As Cast
Glass Bead Blasted | 30 | 1578 | 15 24 | No Failure | | TiTech | 1750/2/70 | 30 | 1463 | 4.40 | 1 | | 2234 | 1750/2/FC | 30 | 2163 | 1 16 | į | | PCC | 2750/2/FC | 30 | 1871 | 4,54 | Cracked in vane at attachment
point of weight | | PCC | 1750/2/FC | 36 | 2033 | 1.45 | } | | REN | 1750/2/FC | 30 | 2043 | 0.77 | Cracked in pinhole in radius | | TiTech | 1300/ 2/FC | 30 | 1687 | 12.14 | No Failure | | REN | 1300/2/FC | 30 | 2570 | 1.62 | l | | PCC | 1300/2/FC | 30 | 2065 | 12.02 | No Failure | | Houset | 1300/2/FC | 30 | 1960 | 1.88 | } | | Human | As Cast | 30 | 2079 | 12.47 | No Failure | | Houset | 1650/2/FC | 30 | 2061 | 0.78 | Į. | | Houset | 1750/2/WQ/1000/2 | 30 | 1334 | 12.01 | No Failure | | 9·00 | 1650/1/FC/BB | 30 | 2230 | 12.44 | No Failure | | TiTech | 1850/1/FC/BB | 30 | 1245 | 7,54 | Cracked at pinhole in radius | | Howset | 1850/1/TC/8B | 30 | 1764 | 12.07 | No Failure | | NEN . | 1850/1/FC/BB | 30 | 16#3 | 12 12 | No Failure | | TiTech | 1750/1/AC/1000/5/AC/BB | 30 | 1380 | 12.01 | No Failure | | REM | 1750/1/AC/1900/5/AC/EB | 30 | 2075 | 12.08 | No Failure | | Howest | 1750/1/AC/1000/5/AC/88 | 3.0 | 1790 | 12.38 | No Failure | | PCC | 1750/1/AC/14/0/5/AC/28 | 30 | 1961 | 12.35 | MO VALLAGE | | *Code: | 1750/ = Temperature *F /1/ = Time in hours AC = Argon Cool FC = Furnace cool | cit • | Mater quent
Chemical Hi
Glass Bead | 11, 0.005 1 | ./surface | 14 Table 6 Effect of Simulated Thermal HIP Cycle* on Fatigue Properties | Specimen I.D. | Stress
+, ksi | Frequency
Hz. | Cycles to Failure
× 10 ⁶ | |---------------|------------------|------------------|--| | PCC, 1-8, V6 | 40 | 2185 | 0.26 | | PCC, 1-11, V7 |
40 | 1855 | 3.70 | | PCC, 1-8, V8 | 50 | 2050 | 0.14 | | PCC, 1-11, V4 | 50 | 2142 | 0.18 | | PCC, 1-11, V3 | 60 | 2033 | 0.36 | | PCC, 1-8, V5 | 60 | 2133 | 0.22 | | PCC, 1-8, V7 | 70 | 1870 | 0.17 | | PCC, 1-11, V2 | 70 | 2221 | 0.33 | Table 7 Effect of Simulated Thermal HIP Cycle* on Tensile Properties | Specimen I.D. (Nominal Size: .15 x .25 In.) | Heat Treatment
°F/Hr/Cooling | Ultımate
ksi | Yield
ksi | Elongation
% in 0.5 In. | |---|---------------------------------|-----------------|--------------|----------------------------| | PCC 1−3 | 1750/2/Furnace | 125.9 | 117.9 | 9.5 | | PCC 1-3 | 1750/2/Furnace | 121.2 | 111.7 | 6.1 | | PCC 1-8 | 1650/2/Furnace/1750/2/Air | 124.1 | 107.9 | 6.1 | | PCC 1-8 | 1650/2/Furnace/1750/2/Air | 127.1 | 107.5 | 5.3 | | PCC 1-8 | 1750/2/Air/1650/2/Furnace | 119.1 | 100.0 | 6.7 | | PCC 1-8 | 1750/2/Air/1650/2/Furnace | 123.8 | 109.0 | 6.7 | | Minimum per
ASTM B367 | Not specified | 130.0 | 120.0 | 6.0 | ^{*} Without pressurization advisite and the content of cont castings characteristically had many unfilled blade areas and cold shuts; TiTech appeared to have a problem with mold-metal reaction and consequent surface porosity. Table 8 is a compilation of fatigue properties of a baseline forged impeller and straight vane wheel castings produced by REM and PCC. Two heat treated conditions were evaluated: 1650°F/2 hr/furnace cool/ 1750°F/1 hr/air cool; and the same in reverse order, i.e., 1750°F/1 hr/air cool/1650°F/2 hr/furnace cool. Both were followed by chemical machining of 0.002 to 0.003 inch from all surfaces in an HF-HNO3 solution, and glass bead peening per AMS 2430, Almen Intensity 0.010-0.012 N, using size AB shot and pressure not exceeding 70 psig. The 1650°F portion of the treatment simulates thermal effect of the conventional HIP processing which, in previous tests, we had determined to have a negative influence on HCF life. The combination of the heat treatment at 1750°F followed by air cool, with the simulated 1650°F HIP, significantly improved HCF life, however, as shown in the results of Table 8. The properties are not significantly different whether the 1750°F is added before or after the 1650°F treatment and no differences could be noted in the microstructure. Both the PCC and REM castings reacted similarly, though the former has a grain size which is larger by about 50 percent. The HCF properties are comparable for either candidate foundry. Fatigue results are plotted in Figures 6 through 9. Figure 6 shows the results on specimens sectioned from a production wheel machined from a forging. These specimens were mill annealed, 1350°F for 2 hours, furnace cooled, chem milled to remove surface effects, and blass bead blasted. With two exceptions* at 50 ksi stress level, all tests at 60 ksi or less alternating stress ran out to about 12 x 10° cycles without failure. The fatigue limit at 70 ksi stress level was about 2 x 10° cycles. Figure 7 is a compilation of the results of several heat treatments evaluated on the REM (R) and PCC (P) casting samples. Again, all specimens except those in the as-cast (C) condition were chem-milled (CM) and bead blasted (BB) after the designated heat treatment. While some of each heat treat catagory may have run out, to 10^7 cycles, this was achieved consistently only with those specimens which had received heat treatments coded as F, S, or SA which require water quenching (WQ) or air cooling (AC) from 1750°F or above. One as-cast PCC specimen and one each PCC and REM beta annealed specimen also attained 10^7 or greater cycles at 30 ksi alternating stress. The standard only about 5 x 10^5 cycles at 30 ksi stress level. Mill annealed samples, designated as 3, had similarly reduced fatigue life. Figures 8 and 9 are compilations of properties developed by PCC and REM castings, respectively, after a simulated HIP (1650*F/2 hr/furnace cool) ^{*} For purposes of this discussion, specimen failure at the edges of the cantilevered blades are discounted as being influenced by stress raisers not representative of the true stress conditions. Table 8 Fatigue Properties, Heat Treatment, and Simulated HIP Thermal Cycle | | | Stream | Hz
Cycles/ | Time | Cyc'es | Failure | |----------|------------------|--------|---------------|---------|-------------------|------------| | Vendor | Heat Treatment** | kei | Second | Min. | × 10 ⁶ | Notes | | Forging | 3 | 30 | 1152 | 116.0 | 8.02 | Blade Edge | | Forging | , | 30 | 1233 | 123.0 | 9.10 | Slade Edge | | forging | 3 | 30 | 1422 | 355.0 | 30.29 | NF | | Forging | 3 . | 30 | 1333 | 390.0 | 31.19 | NF | | Forging | 3 | 30 | 1442 | 145.0 | 12.55 | NP | | ferging | , | 40 | 2531 | 80.0 | 12.15 | NF | | forging | 3 | 40 | 1389 | 145.0 | 12.08 | HP | | forging | 3 | 50 | 1402 | 10.0 | 0.84 | Roos | | Forging | 3 | 50 | 745 | 167.0 | 7:44 | Root | | Forging |] 3 | 50 | 1081 | 190.0 | 12.32 | NP | | Forging |] , | 50 | 923 | 40.0 | 2.22 | Edge | | Porging | 3 | 60 | 1715 | 120.6 | 12.41 | NF | | Porging | 3 | 60 | 1130 | 180.1 | 12.21 | NP | | Porging | 3 | 70 | 1282 | 20.0 | 1.54 | Blade Edge | | Forging | 3 | 70 | 1750 | 3.8 | 0.40 | Blade Edge | | Forging |) , | 70 | ~1500 | ~14.4 | 1.30 | Root | | Forging | 3 | 70 | ~1500 | ~21.7 | 1.95 | Root | | PCC |) , | 30 | 2176 | 95.0 | 12.40 | NF | | PCC | 6 | 30 | 2030 | 100.3 | 12.22 | NF | | PCC | , | 40 | 1807 | 115.0 | 12.47 | NT | | PCC | , | 40 | 1983 | 105.0 | 12.49 | NP | | acc. | 6 | 40 | 1755 | 115.0 | 12.11 | NF | | PCC | 6 | 40 | 2061 | 100.0 | 12-37 | NF | | PCC | , | 50 | 1790 | 10-4 | 1.11 | Noot | | PCC PCC | , | 50 | 2050 | 100.C | 12.30 | NP | | PCC |) . | so | 2070 | 14.1 | 1.75 | Cold Shut | | pec . | 6 | 50 | 1510 | 37.5 | 3.34 | Root | | PCC | , | 60 | 1990 | 23.6 | 2.67 | Root | | PCC | | 60 | 2176 | 3.9 | 0.51 | Root | | pcc . | , | 70 | ~2000 | ~4.5 | 0.55 | Poot | | PCC | 6 | 70 | ~2000 | ~5.5 | 0.66 | Root | | REM | , | 30 | 2373 | 85.6 | 12.18 | NT | | REM | | 30 | 1990 | 105.3 | 12.57 | NF | | REN | , | 40 | 2248 | 100.3 | 13.53 | NP | | 7.004 | , | 40 | 2138 | 85.€ | 11.01 | Root | | REM | 6 | 40 | 2053 | 54.5 | 6.72 | Root | | RUN | 6 | 40 | 1900 | 110.0 | 12.54 | RP | | REK | , | 50 | 2620 | 20.2 | \$-21 | Root | | R334 | , | 50 | 2200 | 36.0 | 4.75 | Root | | REN | 6 | 50 | - 2270 | \$.0 | 0.82 | Root | | R234 | | 50 | 2240 | 22.7 | 3.0€ | Root | | REM | , | 60 | 2000 | 19.0 | 2.28 | Root | | REN | ٠ | 60 | 2209 | 4.6 | 0.51 | Root | | <u> </u> | | | | | Ļ | <u> </u> | ^{*} Effect of thermal cycle only, without pressurisation, was studied. ^{** 3 - 1350*}F/2 Rr/Furance Cool/Chem Hill/Bend Blast ^{6 - 1650*}F/2 Mr/Furnace Cool/1750*F/1 Mr/Air Cool/Chem Hill/Sead Blast ^{7 - 1750-}F/: Hr/Air Cool/1650-F/2 Mr/Furnace Cool/Chem Hill/Read Blast Figure 6. Blade Fatigue Life of Forged Rotors Figure 7. Blade Fatigue Life of Cast Rotors Figure 8. Blade Fatigue Life of PCC Cast Rotors With Simulated HIP-Solution Heat Treatment Figure 9. Blade Fatigue Life of REM Cast Rotors With Simulated HIP-Solution Heat Treatment combined with a higher temperature, 1750°F/1 hr/air cool heat treatment. As can be seen from the data, the higher temperature heat treatment benefits fatigue life of castings from either foundry, whether conducted before or after the simulated HIP cycle. Table 9 is a compilation of notched tensile data for the two combinations of 1650°F and 1750°F heat treatment as compared with a standard 1350°F mill anneal. Test specimens were prepared with a 0.252 inch major diameter, 0.160 inch minor diameter, 60 degree included notch angle, and 0.005 inch notch radius as shown in Figure 10. No significant differences are obvious and either combination of the higher temperature heat treatment shows satisfactory strength and ductility in triaxial stress loading. #### HIPing and Heat Treatment Ten castings were sent to Industrial Materials Technology (IMT) for HIPing at their facility in Woburn, Massachusetts. These represent several combinations of HIP, heat treatment, and simulated weld repair as shown in Table 10. IMT HIPed the castings in one load, after which they were returned to Solar for post heat treatment, where indicated, and testing. Appendix A includes the IMT charts of load thermocouple locations, temperature and pressure profiles, and in process gas analysis. Note that cooling from the maximum temperatures of 1650°F to below 1200°F required about 70 minutes. We are advised by IMT that the gas analysis for this run is generally representative of an acceptable low level of interstitial contaminants. The parts themselves appeared unblemished except for the top two castings which showed irregular brownish smudges. No ready explanation is available, although IMT has suggested that material handling (probably at Solar) could be responsible. Blade and hub thicknesses were measured before and after HIPing and no changes were noted either in dimension or in surface appearance of any of the castings. Fatigue and tensile specimens were sectioned from the HIPed and neat treated castings. The vanes (fatigue specimens) were chemical machined to remove 0.002 inch from all surfaces and were glass bead blasted as previously described. Test results are shown in Tables 11 and 12. Review of these data indicates no particular advantage in terms of strength or ductility for any of the evaluated heat treatments. The TiTech and Howmet castings appear to have some strength advantage, yield and ultimate, in all three of the heat treated conditions over REM and PCC. The latter two were selected earlier in the program as producing a sounder, better filled product, however. After the IMT HIP cycle, consistency of all results is improved over earlier tests of un-HIPed castings in similarly heat treated conditions, confirming the benefits of this treatment. None of these 22 specimens appeared to break prematurely through internal defects as was the Table 9
Notched Tensile Data | | | Ultimate | Yield | Per | cent Elong | ation | |--------|-----------------|----------|-------|---------------|------------|----------| | Vendor | Heat Treatment* | ksi | ksi | 1 In. 0.5 In. | | 0.25 In. | | Howmet | 7 | 195.0 | 186.9 | 1.4 | 3,1 | 6.2 | | Howmet | 6 | 194.7 | 184.0 | 2.4 | 3.2 | 5.9 | | Howmet | 3 | 195.2 | 193.2 | 1.1 | 2.2 | 3.7 | | PCC | 7 | 189.4 | 180.6 | 1.6 | 3.2 | 5.3 | | PCC | 6 | 218.8 | 186.1 | 1.4 | 2.7 | 4.5 | | PCC | 3 | 185.1 | 182.7 | 1.2 | 2.3 | 5.1 | | REM | 7 | 190.6 | 168.9 | 1.0 | 2.3 | 3.5 | | REM | 6 | 194.5 | 186.6 | 1.1 | 3.3 | 5.7 | | REM | 3 | 196.1 | 193.4 | 1.5 | 2.7 | 5.4 | - *3 1350°F/2 Hr/Furnace Cool/Chem Mill/Bead Blast - 6 1650°F/2 Hr/Furnace Cool/1750°F/1 Hr/Air Cool/Chem Mill/Bead Blast - 7 1750°F/1 Hr/Air Cool/1650°F/2 Hr/Furnace Cool/Chem Mill/Bead Blast Figure 10. Notched Tensile Bar Specimen Dimensions Table 10 HIP, Heat Treatment and Welding Schedule | Foundry | Casting I.D. No. | Preheat Treatment *F/Hr/Cooling | NIP Cycle
*F/Hr/PSI/Cooling | Post Heat Treat
*E/Hr/Cooling | Weld
Blade No. | |---------|--------------------------|---------------------------------|--------------------------------|----------------------------------|-------------------| | Howmet | 6) TAO 76 | 1750/2/Argon | 1650/2/15K/Furn | None | 1,2,8 | | Howset | 4) TAO 76 | None | 1650/2/15K/Furn | 1750/2/Argon | 3,4,5 | | Howmet | 7) TAO 76 | None | 1650/2/15K/Furn | None | None | | PCC | 1) 3A C2161-5
M1276-5 | 1750/2/Argon | 1650/2/15K/Furn | None | 1,6 | | PCC | 5) 3A C2161-5
H1276-5 | None | 1650/2/15K/Furn | 1750/2/Argon | 3,5 | | REM | 13) ML966 | 1750/2/Argon | 1650/2/15K/Furn | None | 3,4,5 | | REM | 14) NI.960 | None | 1650/2/15K/Furn | 1750/2/Argon | 4,5,6 | | REM | 9) 6076 | tione | 1650/2/15K/Furn | None | None | | TiTech | 3) 35434 | 1750/2/Argon | 1650/2/15K/Furn | None | 4,5,6 | | TiTech | 2) 35434 | None | 1650/2/15K/Fum | 1750/2/Argon | 4,5,6 | | TiTech | 8) - | None | 1650/2/15K/Furn | None | None | case with several of the tensile specimens from un. HIPed castings. The maximum values of the HIPed material (including those that have been post-HIP heat treated) are less than those of sound, un-HIPed castings, however. Seven blades were selected for simulated repair welding to evaluate the effect of this treatment on fatigue life. Areas approximately 1/8 inch long, 1/16 inch wide, and 0.01 to 0.02 inch deep were ground in the blade to root fillet, and were rewelded to simulate a repair according to the procedures specified in Appendix A, P.C.P. 59-001. The weld beads, where necessary, were polished to conform to the original cast shape. The specimens were not stress relieved, as specified by this process control procedure, but instead were HIPed and solution heat treated as noted in Table 10. The surfaces of both welded and unwelded specimens were subsequently chemical machined, 0.002 inch per surface, and glass bead blasted according to standard procedure. Fatigue test results, Table 11, are inconclusive as to loss in life of the welded versus unwelded specimens. These tests were preliminary and insufficient data are available to reach any definite conclusion. #### Aging The effect of aging on the fatigue strength of HIPed and heat treated castings is shown in Table 13. The REM castings have a higher fundamental resonance frequency than the PCC castings, reflecting the generally greater thickness of the blades. Tensile and fatigue tests on the straight vane wheel castings confirmed the benefit of the 1750°F heat treatment followed by aging at 950°F. The compilation of fatigue data shows that, in comparison with properties reported in Table 14, strength has been improved by the 950 and 1350°F aging treatments in the case of the FCC casting. The REM castings did not respond as favorably to solution heat treatment and aging. Only one test ran out to 107 cycles at 40 kgi. Table 11 Fatigue Properties, HiPed and Heat Treated Castings | | ļ | | ļ | | } | Fat | igue Rest | ılts | | |---------|---------|--------------|--------------------|--------|-----------------|--------------|-----------------|-----------------------------|---------| | Foundry | Casting | Blade
No. | Heat†
Treatment | Welded | Stress
(ksi) | Hertz | Time
Minutes | Cycles
× 10 ⁶ | Notes* | | REM | 13 | 1 | В | Мо | 40
+50 | 2108
2079 | 79.0
6.8 | 10.0
0.85 | NF
F | | REM | 13 | 3 | В | Yes | 40 | 2028 | 23.3 | 2.8 | F | | REM | 14 | 4 | λ | Yes | 40
+50 | 2268
2260 | 74.0
3.4 | 10.0
0.46 | nf
F | | REM | 14 | 7 | λ | No | 40 | 1835 | 39.0 | 4.3 | F | | RZM | 9 | [1 | С | No | 40 | 2397 | 18.0 | 2.6 | F | | PCC | 1 | 1 | В | Yes | 40 | 2080 | 39.0 | 4.9 | F | | PCC | 5 | 3 | λ | Yes | 40 | 1941 | 12.3 | 1.4 | F | | Howmet | 6 | 4 | В | No | 40
+50 | 1870
1865 | 90.0
1.68 | 10.0
0.18 | np
p | | Hownet | 6 | 1 | В | Yes | 40
+50 | 1590
1582 | 105.0
13.1 | 10.0 | NF
F | | Howmet | 4 | 3 | λ | Yes | 40
+50 | 1406
1406 | 119.3
18.04 | 10.0
1.52 | NP
F | | Howmet | 4 | 1 | A | No | 40
+50 | 1800
1795 | 92.3
22.9 | 10.0
2.47 | NF
F | | Howmet | 7 | 1 | С | No | 40
+50 | 1400
1380 | 120.0
38.2 | 10.0
3.16 | NF
F | | TiTech | 8 | 1 | С | No | 40
+50 | 1970
1965 | 84,0
60.0 | 10.0
7.1 | np
F | | TiTech | 2 | 4 | λ . | Yes | 40 | 1492 | 65.8 | 5.9 | F | | TiTech | 3 | 7 | В | Мо | 40
+50 | 1443
1429 | 115.8
55.5 | 10.0
4.7 | NP
F | *AC = Rapid Argon Cool F = Failed NF = No Failure † A = HIP (IMT) 1650F/2Hr/15 ksi/Furnace Cool; Heat Treat (Solar) 1750F/2Hr/Rapid Argon Cool B = Heat Treat (Solar) 1750F/2Hr/Rapid Argon Cool; HIP (DMT) 1650F/2Hr/15 ksi/Furnace Cool C = HIP(IMT) 1650F/2Hr/15 ksi/Furnace Cool Table 12 Tensile Properties, HiPed and Heat Treated Castings | Foundry | Casting
No. | Heat
Treatment† | Ultimate
Strength
(ksi) | 0.2% Yield
Strength
(ksi) | Reduction
of Area
(%) | Elongation
t in
4D | |---------|----------------|--------------------|-------------------------------|---------------------------------|-----------------------------|--------------------------| | TiTech | 2 | λ | 144.1
131.7 | 136.5
117.8 | 20.5
28.9 | 12.6
11.4 | | TiTech | 3 | В | 139.4
137.1 | 127.8
126.3 | 38.9
20.4 | 14.6
10.3 | | TiTech | 8 | С | 146.3
136.3 | 137.6
126.8 | 24.3
21.9 | 14.8
14.1 | | Rem | 14 | A | 125.2
125.2 | 114.6
114.3 | 37.8
30.3 | 17.7
14.2 | | Rem | 13 | В | 122.9
125.4 | 113.3
127.7 | 26.3
25.7 | 11.1
13.6 | | Rem | 9 | С | 132.3
123.9 | 125.0
115.0 | 21.9
25.8 | 12.1
11.3 | | PCC | 5 | A | 127.0
130.7 | 111.1
114.6 | 24.8
20.4 | 15.1
14.1 | | PCC | 1 | В | 130.8
120.0 | 119.8
108.8 | 28.4
33.6 | 12.3
11.3 | | Howmet | 6 | В | 133.0
134.6 | 125.2
125.6 | 11.0
9.3 | 23.3
15.8 | | Howmet | 7 | С | 138.2
136.6 | 128.2
127.6 | 13.3
12.6 | 24.8
21.3 | | Howmet | 4 | A | 137.2
137.0 | 126.1
125.7 | 10.7
12.4 | 18.9
24.7 | ^{*} Subsize (0.125 in. dia). Specimens sectioned from casting hub, radial direction. [†] A - HIP(IMT) 1650F/2Hr/15 ksi/Furnace Cool; Heat Treat (Solar) 1750F/2Hr/Rapid Argon Cool B - Heat Treat (Solar) 1750F/2Hr/Rapid Argon Cool; HIP(IMT) 1650F/2Hr/15 ksi/Furnace Cool C - HIP(IMT) 1650F/2Hr/15 ksi/Furnace Cool Table 13 Effect of Aging on Fatigue Properties | Foundry | Casting
No. | Blade
No. | Heat
Treatment* | Stress
(ksi) | Hertz | Cycles
x 10 ⁶ | Notes† | |---------|----------------|--------------|--------------------|-----------------|-------|-----------------------------|--------| | PCC | 5 | 4 | Е | 40 | 1960 | 10.1 | NP | | | | | | 50 | 1954 | 1.49 | P | | PCC | 5 | 2 | E | 40 | 2043 | 13.85 | nf | | |) | |] | 50 | 2035 | 10.0 | NF | | | | 1 | | 60 | 2020 | 0.58 | F | | PCC | 1 | 7 | F | 40 | 1505 | 10.02 | NF | | | | | | 50 | 1500 | 10.0 | NF | | | } | | | 60 | 1485 | 1.79 | F | | PCC | 1 | 8 | F | 40 | 1760 | 10.02 | NF | | | | ! | [| 50 | 1750 | 7.42 | F | | REM | 14 | 1 | E | 40 | 2344 | 0.37 | F | | REM | 14 | 2 | E | 40 | 2448 | 2.05 | P | | REM | 9 | 3 | D | 40 | 2320 | 5.24 | P | | REM | 9 | 4 | ם | 40 | 2387 | 10.09 | NF | | | { | | } | 50 | 2354 | 0.58 | F | *See Table 14 †No Failure; Failure The state of s Table 14 Heat Treatment Schedule | Code | Thermal Cycle | |------|--| | A | HIP 1650F/2 Hr/15 ksi/Furnace Cool; Heat Treat 1750F/2 Hr/Rapid Argon Cool | | В | Heat Treat 1750F/2 hr/Rapid Argon Cool; HIP 1650F/2 Hr/15 ksi/
Furnace Cool | | С | HIP 1650F/2 Hr/15 ksi/Furnace Cool | | D | Cycle C plus 1350F/4 Hr/Furnace Cool | | E | Cycle A plus 950F/4 Hr/Furnace Cool | | F | Cycle B plus 1350F/4 Hr/Furnace Cool | Table 15 presents tensile data on straight vane wheel castings from three foundries, and indicates in all cases an improvement in strength resulting from post-heat treatment aging at 950 and 1350°F as compared to unaged properties reported in Table 12. The combination of post-HIP heat treatment at 1750°F and subsequent aging, four hours at 950°F, produces the highest yield and ultimate strengths, and acceptable ductility. #### 2.1.2 Discussion - Heat Treating and HIPing The second secon We have developed the following tentative explanations as to the effects on HCF of the several heat treated conditions. The effective fatigue strength of the cast Ti-6Al-4V structure can be markedly influenced and sometimes improved by postcasting thermal treatment. A true analysis of the microstructural changes responsible for the noted improvement in fatigue strength (pre- or post-HIPing) is made difficult by the wide possible variety and complexity of structures formed during the $\beta \to \alpha$ matrix transformation. However, one reasonable analysis, which is correlatable with observed microstructural differences runs as follows: The
as-cast condition(s) (low fatigue strength) is characterized by large grain size and prolific, thick, continuous grain boundary (GB) alpha (see Fig. 4). This is typical of the heterogenous Table 15 Effect of Aging on Tensile Properties | Foundry | Casting | Blade [†] | Heat
Treatment* | 0.2% Yield
Strength
(ksi) | Ultimate
Strength
(ksi) | Elongation
% in 4D | Reduction
of Area
(%) | |---------|---------|--------------------|--------------------|---------------------------------|-------------------------------|-----------------------|-----------------------------| | REM | 9 | 5 | D | 122.0 | 126.9 | 7.0 | 20.0 | | REM | 14 | 7-1 | E | 125.9 | 134.0 | 10.0 | 16.1 | | REM | 14 | 7-2 | E | 124.6 | 130.7 | 5.6 | 16.3 | | REM | 13 | 1-1 | P | 120.7 | 125.7 | 6.2 | 19.8 | | REM | 13 | 1-2 | F | 116.3 | 122.8 | 8.5 | 19.7 | | TiTech | 2 | 7-1 | E | 133.6 | 146.7 | 10.8 | 24.5 | | TiTech | 2 | 7-2 | E | 131.0 | 143.8 | 7.9 | 23.8 | | TiTech | 3 | 4-1 | P | 126.8 | 133.7 | 8.9 | 19.3 | | TiTech | 3 | 4-2 | F | 127.3 | 135.0 | 11.5 | 20.5 | | Hownet | 6 | 4-1 | P | 123.0 | 130.6 | 9.6 | 21.3 | | Hownet | 6 | 4-2 | F | 123.6 | 132.7 | 10.6 | 21.2 | | Howmet | 4 | 3-1 | E | 126.7 | 137.2 | 13.3 | 27.5 | | Hownet | 4 | 3-2 | E | 128.6 | 138.6 | 13.6 | 24.9 | ^{*}See Table 14 †Sectioned from Base of Fatigue Specimen α -nucleation and α -precipitation in slow-cooled segregation-prone Ti castings. Some investigators have argued that thick, long (high aspect ratio) GB alpha is potentially detrimental to fatigue, fracture toughness and other notch sensitive properties because such long grain boundaries are the structural elements most likely to fail first and form (long) continuous cracks (Griffith's Theory). This effect is accentuated by the higher elastic modulus of the alpha over the beta and transformed beta. Continuous cracking tendency at such as-cast grain boundaries is very likely promoted by the inevitable α -GB/stable β -phase boundary; the adjacent stable β deriving from the extensive impoverishment of α -stabilizing elements. - 2. Post-cast solution annealing at 1650°F (simulated HIP) does nothing to improve the fatigue strength, inasmuch as this temperature is too low to dissolve significant GB-α; the 1650°F GB structure appearing essentially identical to the as-cast (Fig. 11). Additionally, the β in equilibrium with α at 1650°F is very stable, which situation retains the undesirable GBα/retained β phase boundaries. - 3. Fortunately, solution annealing at 1750°F (or, more generally, between 1750°F and the limiting β transus of 1825°F) apparently acts to dissolve significant GB alpha, making it much less continuous and, where it (a) persists, appreciably thinner (Fig. 12). This is very desirable from a microstructural viewpoint. control of the section sectio Equally important, the α -stabilizing elements are dispersed more uniformily throughout each grain, especially during long-term 1750°F treatment, so that upon rapid cooling, many stable internal α -nuclei are formed which favor more uniform, more homogeneous α -precipitation during any subsequent lower temperature holding. Logically then, this advantage will persist whether the 1750°F, rapid quench is applied before or after simulated HIPing procedure at 1650°F. Another potential advantage of 1750°F or higher pre- or post-HIPing treatment is that the less stable equivalent β which is formed at these higher solution temperatures tends to transform on cooling to alpha or alpha-related transition structure (α '). This more equivalent transformation produces a GB- α/α or GB- α/α ' known to favor higher fatique endurance levels. Although this analysis appears reasonable, the very large beta grain size and small total quantity of grain boundary alpha makes this hypothesis difficult to confirm. Also, in view of this factor, the location of the GB-q relative to the root radius surface will determine the effect on fatigue. It is again emphasized that the limited nature of the experiments and the considerable scatter of (even the best) fatigue data preclude more than a very elementary conjecture as to the true explanation of benefits conferred by heat treatment. Figure 11. Fatigue Crack Through Vane of Ti-6A1-4V Casting. Simulated HIP Condition, 1650F/2 Hr/FC Magnification: 250X Kroll's Etch Log #5146 Figure 12. Ti-6Al-4V Casting, Vane Section. Solution Heat Treated, 1750F/1 Hr Magnification: 250X Kroll's Etch Log #2960 #### Corrosion Resistance Salt spray testing of the HIPed and heat treated castings was conducted against baseline standards of the forging in the mill annealed condition. The salt spray specimens in the end restraint holders are shown in Figure 13. Each specimen was strain gaged on the reverse (compression) surface and strained with the moveable end screw to a maximum surface tension stress of 50 ksi. The specimens were checked periodically for signs of failure. Five of the six stress-corrosion specimens sustained a total of 816 hours at 50 ksi maximum fiber stress: one cracked at 163 hours. Specimen identification is shown in Table 16. Figure 13. Salt Spray Stress Corrosion Test Specimens #78-5542 Table 16 Stress Corrosion Tests | | l i | [] | Fi | rst Exposure | s | econd Exposure | |-----------------|---------|----------------------|---|--|---------------------|--| | Specimen
No. | Foundry | Casting | Heat
Treatment* | Maximum Stress, 50 ksi
Hours to Failure | Heat
Treatment* | Maximum Stress, 70 ksi
Hours to Failure | | 1 | PCC | 1 | В | 163 | - | - | | 2 | PCC | 5 | λ | No Failure @ 816 Kr | ε | No Failure @ 800 Hr | | 3 | REM | (" (" ") | No Failure @ 816 Hr | F | No Failure @ 800 Hr | | | 4 | REM | 9 | C No Feilure 0 816 Hr C A No Feilure 0 816 Hr E | c | No Failure @ 800 Hr | | | s | REM | 14 | | No failure @ 800 Hr | | | | 6 | | 1350F Mill
Anneal | No Failure @ 816 Hr | Same | No Failure # 800 Hr | | This first test was discontinued at 816 hours. Specimens 2, 3 and 5 were then aged four hours at 950°F, and all remaining five samples stressed to 70 ksi and resubjected to salt spray for an additional 800 hours. Again, no failures were noted in any of the specimens. It would appear from these limited data that the castings in the preferred 1750°F heat treated and aged condition are no more subject to stress corrosion cracking than are forgings. # Erosion Resistance The dust erosion samples include one specimen each of a HIPed and heat treated cast blade, sheet stock, and a mill annealed forging plus one more of each which have been treated for improved surface hardness and erosion resistance. The latter was a proprietary Solar SolideTM coating which is produced by vapor phase reaction and diffusion. The resultant coating is a complex or single phase diboride, metallurgically bonded to the substrate. Results, shown in Table 17, indicate no significant differences in the erosion resistance of the cast, sheet, or forged Ti6Al4V, and an equal degree of erosion resistance conferred to each by the Solide TM coating treatment. Table 17 Erosion Test Results | | Weight Loss, mgms
43-74µ Arizona Poad Dust | |-------------------------------|---| | Material | 240 mps (783 fps)
Particle Velocity | | Sheet Stock | 42.5 | | Forging | 31.6 | | Casting | 44.1 | | Solided TM Sheet | 0.3* | | Solided TM Forging | 0.6* | | SolidedTM Casting | 0.2* | #### 2.2 PHASE II - PROTOTYPE PRODUCTION # 2.2.1 Selection of Foundry and Tool Maker Competitive quotes were sought from two foundries, PCC and REM, in May 1977 for production of prototype quantities of the Titan impeller castings, pre-release Drawing #160074, Appendix A. PCC was selected on the basis of these quotes and authorized to proceed with hard tooling. Richcraft Company of Los Angeles, California was contracted to produce the tooling. Figures 14A and 14B are photographs of the combination plastic/wax patterns which were produced. # 2.2.2 General Foundry Production Method Plastic-wax patterns are fabricated by injection molding in steel dies. These pie segments containing two blades, the full and splitter blades, are assembled together around the (wax) hub to form a total wheel. The wax shape which is slightly larger than the final casting size, compensating for metal shrinkage, is gated and the pattern tree coated with a series of proprietary dips to form a refractory mold. As the mold is fired the wax and plastic melt away, leaving a negative void in the shape of the impeller casting. All four foundries currently engaged in investment casting skull melt a consumable titanium alloy electrode, in vacuum, dumping into the preheated mold directly from the water-cooled copper crucible. The degree of preheating of the mold, and its cooling characteristics have been seen to have a significant influence upon the properties of the casting. Hotter, slower cooling molds favor better flow and filling of thin passages but result in significantly larger grain size due to slower solidification. The final step of the casting process is to break and wash away the refractory mold material, saw and snag the gates and risers from the castings, and conduct rudimentary machining to facilitate subsequent processing. Following the steps required to produce the casting, many of which are proprietary within the casting industry, the part requires chemical machining of the blades which have been cast oversize to abet metal flow in casting. Preliminary nondestructive inspection is introduced to detect surface connected flaws prior to HIPing at 1650°F for 2 hours. The flaws are ground out, (within size limitations in critical areas) and weld repaired if allowed. A second chemical machining is performed to remove
interstitial surface contamination from HIPing after which partial solution treatment is performed. A third chemical machining further reduces blade thickness to final dimension. Subsequent aging in vacuum serves both to improve mechanical properties of the part, and to draw off some residual hydrogen introduced by the chemical machining steps. Figure 14. Injection Molded Plastic/Wax Patterns Appendix A includes the PCC process control documents which are applicable. Machining of the casting requires boring the center hole, reducing the thickness of the back face and trimming the length of the blades, all lathe turning operations which can be accomplished at no great cost. Tests (Phase I) show a significant improvement in endurance limit by glass bead peening of the hub-to-blade radii improving the finish and inducing compressive stresses at the surface. The finished part is balanced - to within 0.025 inch-ounces - and proof spin tested at 73,500 rpm for one minute, 120 percent of operating speed and 144 percent of operating stresses. # 2.2.3 Prototype Production A coordination meeting was held at PCC in Portland in anticipation of the first pour of prototype w sels. It was decided that only one of the first four castings (the one d'mensionally worst) would be heat treated at Solar, at 1750°F, in view of our (and PCC's) limited experience with possible distortion of curved blacks at this higher than usual temperature. Depending upon the outcome, the balance would be processed with the necessary fixturing either at PCC or at Solar. A total of eight castings were poured and HIPed (by IMT) in two lots. Of these, the first four were dimensionally marginal due to inaccuracies in the plastic/wax patterns, since corrected. These four were heat treated at Solar in two lots. The first lot consisted of a single casting (S/N 1054-0002) which had half of the blades supported during the 1750°F, 2 hour, rapid argon cool cycle by alumina thermocouple beads, while the remaining blades were unsupported. Plaster patterns taken of the spaces between the blades showed negligible distortion of either half. The remaining three castings in the second lot were heat treated without support, all were chemical machined 0.002 inch per surface, and subsequently aged in vacuum for four hours at 950°F. These four castings were sent to a subcontractor for machining to final dimensions and balancing. Figure 15 is a photograph of a rough machined and finish machined casting showing the minimal dimensional changes necessary to prepare them for engine operation. The first batch of four had the blades embedded in a low melting alloy to restrain them during interrupted cutting of the outer diameter. The center cores were trepanned and used for tensile specimens. 1.e second lot of four castings also were HIPed at IMT and were heat treated by Solar. # 2.3 PHASE III - EVALUATION Table 18 is a compilation of tensile data determined: (1) from axial specimens trepanned from the bore of the four castings in the first pour; and (2) from specimens sectioned from the (machining) damaged casting of the second production pour. All of the castings were subjected to identical Figure 15. As-Cast and Finished Machined Impeller #78-0260 Table 18 Tensile Properties, Prototype Castings | Casting
Serial No. | Specimen | Ultimate
Tensile
(ksi) | 0.2%
Yield
(ksi) | Elongation
Percent
% in 4D | Reduction
of Area
(%) | |-----------------------|-------------|------------------------------|------------------------|----------------------------------|-----------------------------| | A0000 | Axial, Hub | 134.1 | 121.1 | 8.4 | 14.7 | | 0002 | Axial, Hub | 130.5 | 118.1 | 8.5 | 14.6 | | 0005 | Axial, Hub | 133.5 | 121.3 | 6.5 | 14.7 | | 0008 | Axial, Hub | 134.3 | 120.9 | 7.5 | 11.0 | | 0007 | Axial, Hub | 131.8 | 121.2 | 5.1 | 11.0 | | 0007 | Axial, Hub | 131.7 | 120.2 | 7.0 | 12.0 | | 0007 | Radial, Hub | 131.0 | 119.1 | 7.2 | 15.8 | | 0007 | Radial, Hub | 130.2 | 121.1 | 6.0 | 14.6 | | | | | | | | | Specificati | on Minıma | 130.0 | 120.0 | 6.0 | - | | Mean Value | | 132.15 | 120.36 | 7.02 | 13.53 | | Sigma | | 1.62 | 1.17 | 1.16 | 1.91 | | 3 Sigma Lim | its: | | | | | | Minimum | | 127.3 | 116.8 | 3.6 | 7.8 | | Maximum | | 137.0 | 123.9 | 10.5 | 19.3 | HIPing, heat treatment, and aging cycles; and all were from the same lot of metal. Discounting differences in properties between axial and radial directions - which assumption seems valid based upon the results - the mean, standard deviation, and total (3 standard deviation) population have been calculated for each of the properties. These data are plotted as histograms in Figures 16 through 19, illustrating that while the mean and majority of results exceeded the specification minima, some portion of the population - particularly in the case of yield strength - may be expected to fall below this level. The disparity between the actual test results, shown as the histographic plots, and the normal Lell curve distribution about the mean is also evident indicating the preliminary nature of these results. Figure 20 is a copy of the Material Certification furnished with each lot of castings, delineating test results of Metal Lot #13520 as determined on separately cast test bars in the mill annealed (1300F/2 hr) condition. These properties are, it will be noted, somewhat higher than those of specimens from the HIPed, heat treated and aged castings. Table 19 and Figure 21 show results of resonant fatigue tests performed on two blade-hub specimens sectioned from casting S/N 0007, damaged in machining These data coincide with those determined on similar specimens from the straight vane wheel castings and confirm the advantage of the selected HIPing, heat treating, and aging cycle which has been incorporated into the process specification, Appendix A. Metallographic examination of casting S/N 0007 disclosed a relatively large grain size in all areas, particularly the hub. Figure 22 is a photomacrograph of a polished and etched cross section. Examination at higher magnification disclosed that primary alpha in grain boundaries was much less than had been seen in as-HIPed or annealed specimens, thereby substantiating the hypothesis relating improved high cycle fatigue life to the reduced thickness of grain boundary alpha. The four HIPed, heat treated, and aged castings from the first foundry lot were machined to final part dimension, as shown in Appendix A, Process Control Specification and Engineering Drawing. Machining of the four castings from the second production lot is pending completion of engine tests of the first lot. Only one dimensional discrepancy is noted in inspection of the machined castings: the scallops at the outside drameter of the impeller are slightly displaced with respect to the location of the blades with the result that the extreme trailing edge of the blade has a different radius on opposite sides of the blade. It is impossible to say how much this change in radius will affect performance or life of the impeller in service, if at all. The inaccuracy can be corrected by tighter dimensioning on the engineering drawing, however it will be necessary to rebuild the assembly fixture for the plastic/wax patterns to the revised tolerances. Laser holographic analyses of the blades indicate the fundamental resonant frequency of the cast part to re consistently less than the forged part in bending of the leading and trailing edges. Results are shown in Table 20 and a typical example of the holographic patterns shown in Figures 23 and 24. Interference lines in the photographs correspond to a physical displacement of the blade amounting to approximately 11 micro inches per fringe. The difference in radii on opposite sides of the cast blades can be seen in Figure 24. (nearly-anymy) Figure 16. Histogram Figure 19. Histogram Precision 4405 Litary Orac Portand Ocean 97206 Corp. 447400 Ocean 97206 This 910 4644130 Material Certification | ≤9010-t | | | | | | | | Date | 11-28 | -77 | |
---|--|-----------------|--|----------------|--|-------------------------|-------------|--------------|--------------|---------------|-------------| | TI 6-4 | YPE | | 13520 | | | | SPECIFICA | | B-367,0 | ir.C-\$ | | | R.H.I. | | | C | USTOME | NAME | SOI | AR DIV | SION | | | | | CHEMICA | LANALYSI | s s. | | | | . No | N/A | C. | - 60 | GO | G-I | | 021 | | _*_ | | | İ | | | - 0 | .18 | | | | | 7. | | | _ _w | Z, | SA | _0, | H2 | H1 | Y | | | 5.95 | | | 3.90 | | | | .1650 | .0046 | .0071 | ррœ.
35.0 | | | RUOM TE | MERATUR | E TENSIL | E PROPERT | IES - | | | | | | | | | AIEFOR | RENSTH IPS | TENSI | LESTRENC | H JPSII | ELONGATI | CN (IN 4C) 9 | REDUC | TION OF AR | EAR | HARONE | 55 | | 124,20 | 00 | <u> </u> | 134,000 |) | 7 | .7 | <u> </u> | 14.0 | | 33 R | <u>.</u> | | V-Nosc
STRESS R
OR - COMMENT
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
Comment
C | D TEMPER. TRENGTH OF THE PROPERTY PROP | RT | AHRENHE nued-at the R.T. tress is the by | Tens | 170,
hrs.
tiondar
ile Tese
e Test
nal Spe | DOO_PS.S | TRESS | y PCC. | EMENTAL I | ************* | HRS | | | _: 1300
9 | P f s 10 | 2 hrs. | in A | rgon, a | | | to bel | ou 1000 | | | | | ns as to earth
with of tests | | | | ents of asse | moles have | been inspec | ted to the s | pecification | s involved a: | nd ¦ | | Pre | cision | Cas | parts | Cor | p . | Authorized
Signature | Ég | on). | 1/2 | Super | visor | Figure 20. Foundry Material Certification Table 19 Fatigue Properties, Prototype Castings | Specimen | Stress
(ksi) | Resonant
Frequency
Hz | Cycles
to Failure
x 10 ⁶ | Comments | |----------|-----------------|-----------------------------|---|------------| | 1 | 40
50 | 1190
1185 | 10.0
0.4 | No Failure | | 2 | 50 | 3418 | 6.3 | | Figure 21. Blade Fatigue Life of Prototype Impeller Figure 22. Casting Macrostructure (#78-1212) Table 20 First Flap, Fundamental Frequency, Bending | Forging
Kz | Casting
Hz | Resonance Location | |---------------|---------------|--| | 2223 | 21.22 | Main Blade, Leading Edge | | 3160 | 3060 | Splitter Blade, Leading Edge | | 8605 | 8433 | Blade Trailing Edges, Both Main and Splitter | | 17570 | 14569 |
Leading and Trailing Edges,
Main Blades | | 18121 | 17301 | Leading and Trailing Edges,
All Blades | Figure 23. Hologram, Impeller Machined From Forging Figure 24. Ho'ogram, Impeller Machined From Casting The probable reason for the lower resonance frequency of the castings is that in processing the first lot no allowance was made for chemical machining subsequent to heat treatment, with the result that blade thicknesses are generally about 0.001 to 0.002 inch less than those of the forging. This variation has not constituted a problem in engine testing to date and should difficulties arise a remedy is at hand to correct the frequency of fundamental resonance by varying blade thickness. Subsequent to the determination of mechanical, metallurgical, and resonance properties, the four machined impellers of the first casting lot were submitted to the Radial Engine Group for preliminary qualification consisting of proof spin testing, burst testing, and engine testing. Results, shown in Appendix B, show acceptable properties in both proof spinning and burst test, and in the initial stages of engine test. The engine testing accumulated over 200 hours in endurance runs, including 1124 start/stop cycles. Engine performance has conformed to applicable standards and tear-down and inspection after 50 hours has indicated no problems with the impeller. # 3 #### **ECONOMIC ANALYSIS** Analysis of the economic effect of substituting castings for hogged out forgings for the Titan compressor impeller is complicated by the fact that the production process for the latter has been refined over the past several years, whereas castings have not yet been accepted for production. As an example, Solar was paying approximately \$2200 per impeller in 1976, at the time this ManTech program was initiated. Current quotations for continuous production by hog-out in lots of 50 are \$1740. The difference is attributed to the present constancy of production at the subcontractor, thereby eliminating set-up time and expenses in switching from one part to another; to the expertise gained in the learning process of extensive production; and, possibly, to the competition of cast impellers. Conversely, present estimates for the cost of a finished part machined from a casting are somewhat higher than originally forecast. The casting itself has increased over \$100 from the cost of those purchased in this program to an as-cast price of \$672 in lots of 50. The increase is attributed to an increase in the price of titanium. The weight of the as-cast part, about four pounds plus risers, does not seem to justify this increase, however. A more probable explanation for increased costs is the prohibition of welding and requirement for Grade A quality in the impeller vanes. Additionally, the \$672 quotation includes mill annealing of the castings, which step is not really necessary since they are to be subsequently HIPed and heat treated. A savings of about \$5 can be expected by elimination of the mill anneal. HIPing costs are very much dependent upon quantities of castings processed. The basic charge quoted by IMT for one cycle (1650F/2 hours/15,000 psi) varies from \$2600 for a 15.5 inch diameter by 56 inch long working chamber to \$7000 for a 38 inch diameter by 100 inch long chamber, available later this year. The smaller chamber can accommodate between 50 and 80 castings the size of the Titan impeller and the cost, therefore is between \$33 and \$52 per part. The larger chamber will hold approximately 800 parts, bringing the cost below \$10 each. Machining cost quoted for the casting (by the subcontractor currently machining the forgings) is \$250 each in lots of 50. This includes boring the hub, turning the vane diameters, polishing the blade tips, bead blasting, balancing and proof spinning, and reboring the hub to finish dimensions, all of which are also performed on the hogged cut forging. The same operations performed at Solar would be approximately \$200 each in limited production or about \$120 each in high volume. PCC presently does not have the furnace capability to heat treat and age the castings after HIPing. Prototype castings were heat treated by Solar, necessitating that they be shipped from Portland, Oregon to Woburn, Massachusetts (IMT), back to Solar in San Diego for heat treatment and finally to Los Angeles for machining. Obviously a facility which offers combinations of heat treatment, machining and HIPing would have a substantial influence on the scheduling and shipping costs of the final machined impeller. The heat treatment, itself, can be conducted as a batch type operation and the cost will vary from a high of about \$50 for a single casting to a low of about \$10 for lots of 10 or more. The situation with aging after heat treatment is analogous and costs are expected to be about the same. Adding the various costs involved in production of the cast and machined impellers the overall is seen to be about \$900 less than the hogged out forging for equivalent high volume production in lots of 50: | | Cast and Machined | Forged and Machined | |--------------------|-------------------|-------------------------------------| | Casting
HIPing | \$667
52 | Subcontract procure-
ment \$1740 | | Heat Treat | 10 | Mene 41/40 | | Aging
Machining | 10
120 | | | • | | | | | \$859 | | The greatest potential for further improvement in the economic status of cast and machined impellers is thought to lie in relaxation of welding prohibitions on the vanes and/or improvement of vane quality to obviate the need for welding. Improvement in overall quality and strength equivalent to forged properties may equilibrate the life cycle costs of the forged and cast impellers. Owing to lower tensile and fatigue properties of the casting it is possible that the service life could be shortened a proportionate amount. Engine testing to date has neither confirmed nor negated this possibility and the question remains open. In summary, the cast and machined approach to compressor impeller fabrication offers substantial economic benefits over the conventional hogged out forging approach. There is some sacrifice in properties of the material but no compromise in compressor efficiency or reliability has been noted in limited service environment testing. #### CONCLUSIONS AND RECOMMENDATIONS # 4.1 CONCLUSIONS The following is a brief synopsis of the more significant conclusions identified in the evaluation of cast titanium alloy compressor impellers. - Average yield strength, tensile strength, and elongation of the HIPed and heat treated castings conform to respective 120 ksi, 130 ksi and 6% minima specified in requirements for current forgings. Projected population over a distribution of three standard deviations, however, indicates that as much as 33%, 10%, and 25%, respectively, will fall below requirements. - Fatigue strength of as-received or HIPed castings is 20 to 30 ks1 reversed stress measured by a flexure test. This strength is consistent with earlier published values, but is below current forging values of +60 ksi. - 3. Partial solution heat treatment of the castings after HIPing is effective in dissolving grain boundary alpha phase, abetting fatigue strength. One method of effecting this treatment without undue distortion of blade sections is solution treatment for 1 to 2 hours at 1750°F, followed by rapid cooling, analogous to air blast, in an argon atmosphere. An increase in fatigue strength from ±30 ksi as cast to ±50 ksi after heat treatment has been achieved. - 4. Vacuum aging improves both the yield and ultimate tensile strengths of the cast partial solution treated material and may have a further benefit in removal of trapped interstitial gases residual from the chemical machining treatment. - 5. Cast Ti-6Al-4V impellers display excellent triaxial stress ductility in burst-spin testing to 300 percent of rated stress. Ductile, plastic deformation without formation of cracking at maximum speed, 106,000 rpm, was as much as 1.17 percent in the impeller bore, denoting a fail-safe design. This fact lends credence to the practice of proofing the impellers by spinning at 120 percent overspeed, 144 percent overstress, which test all four prototype impellers passed. - One casting, finish machined and installed in a Titan T62T-40 engine, has completed over 200 hours endurance running, including 1124 stop/ start cycles without compromise to the engine efficiency or reliability. - Cast T1-6A1-4V alloy parts exhibit corrosion and erosion resistance comparable to forgings of the same alloy. - 8. HIPing is a necessary adjunct to the investment casting of titanium alloy parts intended for dynamic service, compensating for deficiencies in the process and for inadequacies of nondestructive inspection. - 9. The effect of the HIP thermal cycle followed by slow furnace cooling is believed to promote growth of grain boundary alpha phase, to the detriment of high cycle fatigue life. - 10. Of the foundries evaluated, Precision Castparts Corporation, Portland, Oregon, displayed the most consistent quality and was selected on this basis for production of the prototype impeller castings. - 11. Substantial cost savings are available by the production of impellers from castings. The differential is very much a function of production quantities. - 12. The program did not provide the property data base required for implementation. The data generated and the results are the basis for a continuing program. Implementation is being accomplished in a continuing Mantech effort. ## 4.2 RECOMMENDATIONS The second of th - 1. Further improvement is needed in the casting process to improve the strength, ductility, and fatigue limits to the equivalent of forged material: (1) among the areas of preview are a more refined defintion of the effect of heat treatment and aging on fatigue properties; (2) optimization of solution heat treating temperature, avoiding possible
distortion of the vanes at elevated temperature or through cooling gradients, should be resolved; (3) the interaction of the solution heat treatment and aging needs further definition. - Additional improvement in elimination of vane-related defects may be possible by resizing the vane configuration to trap internal dross, porosity, and similar defects in an extended tip section which can be readily removed in the final machining process. - 3. The large grain size of the castings, especially those produced by PCC, is whought to be at least partially responsible for reduced mechanical properties. It may be possible of refinement in two ways: (1) a center chill in the (eventually) bored hub of the casting will speed both the initial solidification rate and the cooling rate from HIP and heat treatment cycles; and (2) a second possibility is reduction in the preheating of the mold, again resulting in faster solidification and smaller grain size. The difficulty in this approach is to developing cold shuts on the surface or lack of fill in the vane sections due to too papid chilling of the molten alloy as the mold is filling. Thicker vanes, subsequently reduced by chemical pachining may be necessary. - 4. The improvement in mechanical properties of cast Ti-6Al-4V alloy should be extended to other, more advanced alloys which will be required in higher temperature and/or higher stress engine applications. Assuming that these will be alpha-beta or super alpha alloys, as is probable, improvements can be expected from HIPing and heat treating procedures homologous to those applied to the Ti-6Al-4V castings. The technology of casting alternative alloys, and of applying optimized heat treatments needs to be developed, however. - Due to the nature of dynamic stresses in the vane section of impellers, surface finish is extremely important to avoid local intensification effects. The major factors which influence surface condition are the metal-mold reaction in casting, largely a function of foundry proprietary mold compositions and the chemical machining of the casting to remove oxygen-rich surface layers and to reduce blade thicknesses to print dimension. Subsurface porosity, if uncovered by the chemical machining, will not be healed in subsequent HIP operations and becomes a more serious problem. Conversely, thermal treatment, HIPing or heat treating, of castings which have had inadequate surface clean-up, can result in further diffusion of oxygen through the structure. Incomplete removal of the alpha caor oxygen enriched surface layer can, because of a then higher modulus, promote local stress concentration. A study should be conducted to determine a cost effective compromise between these alternatives. APPENDIX A DEMONSTRATION OF QUALIFICATION FEASIBILITY # DEMONSTRATION OF QUALIFICATION FEASIBILITY coalification feasibility testing of the cast compressor impeller is compromised of three main tasks: - Proof frin Testing - 2. Burst Spin Testing - 3. Engine Operation Demonstration # PROOF SPIN TESTING Commence to the second Four cast and finish machined impellers, P/N 160074-1, produced in accordance with the process control specification, Volume II, were spin tested in the facility shown in Figure A-1 to a speed of 73,500 rpm, held at that speed for one minute, and measured for dimensional growth. Operational speed of the Titan T62T-40 engine is approximately 61,250 rpm, so that 73,500 rpm represents 20 percent overspeed and 44 percent overstress conditions. Engineering drawing requirements require less than 0.001 inch growth in the bore, dimension "G", after spinning. Table A-1 shows negligible change, actually less than the accuracy of measurement method, (air gauge) in the bore, and minimal change at two locations on the major (blade tip) and minor (scallop) outside diameters. The noted dimensional changes are comparable to those noted in the equivalent forged impeller. Figure A-1. Spin Pit Facility Table A-1 Cast Titanium Compressor Impeller Proof Spin Testing Results | Wheel | Bore | Major | OD** | Mino | r OD† | |------------|--------------|-----------|-----------|-----------|-----------| | Serial No. | Dimension G* | Station 1 | Station 2 | Station 3 | Station 4 | | 1054-0000A | 0.77860 | 6.2510 | 6.2505 | 5.730 | 5.736 | | | 0.77856 | 6.2523 | 6.2518 | 5.730 | 5.736 | | | (-0.00004) | (0.0013) | (0.0013) | (0.000) | (0.000) | | 1054-0002 | 0.77860 | 6.2535 | 6.2540 | 5.735 | 5.742 | | | 0.77867 | 6.2540 | 6.2540 | 5.736 | 5.743 | | | (0.00007 | (0.0005) | (0.0000) | (0.001) | (0.001) | | 1054-0008 | 0.77830 | 6.2545 | 6.2545 | 5.732 | 5.736 | | | 0.77830 | 6.2547 | 6.2550 | 5.733 | 5.737 | | | (0.00000) | (0.0002) | (0.0005) | (0.001) | (0.001) | | 1054-0005 | 0.77860 | 6.2540 | 6.2547 | 5.720 | 5.725 | - * Air Gauge Measurement - ** Filar Micrometer Measurement - † Caliper Measurement Note: Initial Diameter, inches Final Diameter, Inches Growth Diameter, Inches # BURST SPIN TESTING One impeller, S/N 1054-0005, was rebalanced to 0.01 inch-ounce accuracy and was installed in the spin pit, Figure A-1. The impeller diameter was measured in six places at the initiation spinning and at increments of 5000 rpm to 100,000 rpm and 2000 rpm increments beyond that speed. A one minute dwell time was used at each speed increment. The test was abandoned after achieving a maximum speed of 106,000 rpm at which point growth of the rotor unbalanced the assembly, precluding further testing. Table A-2 is a compilation of changes in rotor dimension versus rotational speed. This data is also plotted in Figures A-2 through A-7. Operating speed of the engine is approximately 61,250 rpm and the test speeds have been referenced to this figure to calculate the overstress condition which the impeller experienced at each of the spin test speeds, a maximum of almost 300 percent at 106,000 rpm. The major outside diameter and bore diameter exhibited ductile growth at overspeed condition, but not until over 200 percent of rated, operating stress had been exceeded. The minor diameter at the tip of the blade leading edges began to experience a slight contraction at the same overspeed, overstress level as the growth of the back side and bore of the impeller imposed a bending moment on the front face. Figures A-8 through A-12 show views of the impeller, before and after burst spin teating, showing the development of strain lines and dubtile brack patterns on the back face. The ability of the cast titanium alloy to relieve stresses by plastic deformation in triaxial stress fields is demonstrated by these tests and the yield strength of the material is adequate to provide a wide margin of overspeed tolerance. In summary, the ductility and strength of the material are such as to provide adequate burst speed for the impaller. #### ENGINE OPERATION DEMONSTRATION The third step of qualification is ergine operation. Limited testing was conducted during this MM&T to demonstrate feasibility of this approach. One of the four cast impellers, S/N 1054-0002, was installed in a Titan T62T-40 test engine for test essentially as described in the following Engine Qualification Test Procedure. The demonstration included 60 hours service time and 200 stop/start cycles without difficulty. Performance conformed to all requirements of the engine; and ceardown and inspection at 50 hours disclosed no discrepancies with the impeller. Testing was continued with the objective of ultimate qualification of the cast itanium impeller, produced to requirements of Volume II, Process Control Documents, as an alternate to the presently available forged and machined compressor impellers. Table A-2 Burst Spin Test | Impeller
Speed | Percent Rated
Operating | Major Of
(in | Diameter | Minor OD
(in. | | Bore Di
(in. | | |-------------------|----------------------------|-----------------|-------------|------------------|-------------|-----------------|-------------| | (rpm) | Stress | Sta. 0-180 | Sta. 96-270 | Sta. 0-186 | Sta. 90-270 | Sta. 0-180 | Sta. 90-270 | | Initial | - | 6.2545 | 6.2545 | 4.2784 | 4.2782 | C.7785 | 0.7784 | | 79,000 | 130.6 | 6.2547 | 6.2546 | 4.2784 | 4.2782 | 0.7785 | 0.7784 | | 75,000 | 149.9 | 6.2547 | 6.2546 | 4.2784 | 4.2782 | 0.7785 | 0.7784 | | 80,000 | 170.6 | 6.2547 | 6.2546 | 4.2784 | 4.2782 | 0.7785 | 0.7785 | | 85,000 | 192.6 | 6.2547 | 6.2546 | 4.2784 | 4.2782 | 0.7785 | 5.7785 | | 90,000 | 215.9 | 6,2550 | 6.2549 | 4.2784 | 4.2782 | 0.7787 | 0.7787 | | 95,000 | 240.6 | 6.2558 | 6.2556 | 4.2764 | 4,2782 | 0.7789 | 0.7788 | | 100,000 | 266.5 | 6.2565 | 6.2563 | 4.2784 | 4.2782 | 0.7789 | 0.7788 | | 102,000 | 277.3 | 6.2574 | 6.2573 | 4.2784 | 4.2782 | 0.7810 | 0.7618 | | 104,000 | 288.3 | 6.2591 | 6.2588 | 4.2580 | 4.2779 | 0.7835 | 0.7831 | | 106,000 | 299.5 | 6.2619 | 6.2621 | 4.2779 | 4.2778 | 0.7850 | 0.7875 | TERRETARY MATERIAL STATES (A STATES A Children and some with some of some of the same of the some Figure A-2. Overspeed Burst Test - Diametral Growth of Cast T1-6A1-4V Impeller Bore Figure A-3. Overspeed Burst Test - Diametral Growth of Cast Ti-6A1-4V Impeller Bore The Later Tell Williams I file and the first Figure A-4. Overspeed Burst Test - Diametral Growth of Cast Ti-6A1-4V Impeller Vane Trailing Edges M. Dereges so se service es sector de d Figure A-5. Overspeed Burst Test - Diametral Growth of Cast Ti-6Ai-4V Impeller Vane Trailing Edges Figure A-6. Overspeed Burst Test - Diametral Shrinkage of Cast Ti-6A1-4V Impeller Leading Edges Pigure A-7. Overspeed Burst Test - Diametral Shrinkage of Cast Ti-6A1-4V impeller Leading Edges Figure A-8. Front Face of Fi:.ish Machined and Balanced Impeller Prior to Burst Test (#78-3922) Figure A-9. Back Face of Finish Machined and Balanced Impeller Prior to Burst Test (#78-3923) Figure A-10. Strain Lines in Back Face of Impeller After Final 106,000 rpm Spin (#78-4016) Figure A-11. Localized Strain Lines at Dowel Pin Holes Adjacent to Bore (#78-4015) Figure A-12. Magnified View of Dowel
Pin Holes Showing Strain Lines and Ductile Cracking (#78-4014) APPENDIX B ENGINE QUALIFICATION TEST RESULTS # ENGINE QUALIFICATION TEST RESULTS ## B. 1 INTRODUCTION the second constituted in the second continuency of the constitution of the During June 1976 Solar Turbines International was awarded a contract by the U.S. Army Materials and Mechanics Research Center (AMMRC) to evaluate the feasibility of a Cast Titanium Alloy Compressor Wheel for use as a substitute for the more expensive, machined, T62T-40 compressor. Based upon the encouraging results of limited (60 hour, 200 start/stop cycles) testing it was decided to continue the engine tests on a more extensive basis. This section presents the results of the engine tests conducted by Solar Turbines International. The engine utilized for the test was a Titan, T62T-40C Auxiliary Power Unit, S/N-775001. The engine is a civilian version of the T62T-40-1 and is capable of producing up to 72 ppm of bleed air at a pressure of 36 psig with zero shaft load; or 40 shp and 40 ppm of bleed air simultaneously at standard sea level conditions. The test was conducted under sea level conditions in Solar's Engine Development and Test Facility and consisted of 200 hours of endurance plus a total of 1124 starts. The endurance test was run simultaneously with a development bearing program as a cost/time reduction measure. ## B.2 SUMMARY The test engine started, performed well, and from all visual indications the cast titanium compressor wheel was in good condition at the completion of the test period. Due to problems with the rotor bearings selected for the test, there were more than the scheduled number of teardowns and inspections. The compressor was inspected visually each time and by Zyglo on at least one occasion. The wheel showed no new indications until the final Zyglo results (after 200 hours and 1124 starts) were reviewed. At that time an area at the fillet of one of the "short" blades showed an indication of porosity or surface crack. The part was returned to the Research Department for an investigation. Evaluation of the indication was not made by the Test Department. Forty-four starts were made and recorded in addition to the scheduled 1980. There were no aborted starts or failures to light and accelerate in the 1124 attempts. Section 22 Transcription #### B.3 CONCLUSIONS AND RECOMMENDATIONS It can be concluded from the results of the qualification tests that the cast titanium compressor, Solar P/N 105770-5, has the structural reliability to be considered for further development as a replacement for the standard titanium part S/N 105770-1. It is recommended that a part remain in the test engine and be run through further tests including environmental testing with inlet temperatures ranging from -65°F to +160°F. #### B.4 DESCRIPTION OF TEST ARTICLE The test engine was a T62T-40C basically built to Solar Drawing #160181-300 with minor modifications that classified the unit as a test laboratory "slave" engine. The engine had the following modifications: - 1. MRC Rotor Thrust Bearing, S/N R030, MRC P/N 9203-UD-3 (200 hr) - 2. Turbine Nozzle, Solar P/N 113089-200, Rev. H, No. S/N (100 hr) - Turbine Nozzle, Solar P/N 113089-100, Rev. F, S/N 6382-0012 (100 hr) - 4. MRC Rotor Support Bearing, S/N 2088 (100 hr) - 5. New Departure Rotor Support Bearing, S/N 78M201, (50 hr) - 6. MRC Rotor Thrust Bearing, S/N 2087 (0.1 hr) - 7. New Departure Rotor Thrust Bearing, S/N 78L23 (10 hr) - 8. New Departure Rotor Thrust Bearing , S/N 78L82 (40 hr) - 9. South Bend Controls Main Fuel Solenoid, S/N 102 (200 hr) - 10. Anti-Surge Valve, P/N 160360-4 substituted for standard P/N 116231-4 (200 hr) # B.5 DESCRIPTION OF INSTALLATION All testing was performed in the Solar Radial Engine Development Test Facility, San Diego, California. Installation was as described in the following paragraphs and shown in Figures B-1 and B-2. # B.5.1 Air Supply Air was drawn from the cell at prevailing ambient temperatures through a standard inlet screen during the endurance testing. During the performance calibration air was drawn through a 6.0 in. Venturi vented to the outside atmosphere. Figure R-1. Test Engine S/N 775001 Mounted for 200 hour Endurance Test (Cell 31-2, Bldg. #31, July 1979) (#79-3360) Figure B-7. Test Engine S/N 775001 Mounted for 200 hour Endurance (Cell 31-2, Bldg. #31, July 1979) (#79-3361) ## B.5.2 Fuel Fuel conforming to MIL-T-5624, JP4 was used for the first 100 hours of endurance and fuel conforming to MIL-T-5624, JP5 was used for the second 100 hours. The change was necessitated by changes in other engine components which were being tested simultaneously. **这是这是我们的现在分词,我们是不是一个,我们就是我们的是不是是不是一个,我们就是我们的,我们也是我们的,我们也是我们的,我们们就是我们的,我们们的是我们的,我们** # B.5.3 Exhaust Gas Disposal Exhaust gas was ducted from the cell. ## B.5.4 Bleed Air System Engine bieed air was exhausted through a load modulating valve (STD engine valve) and a flow measuring device consisting of a 2.59 inch orifice in a 4.0 inch run designed to ASME standards. Load was simulated by a remote control 3-inch ball valve located "downstream" of the previously mentioned system. # B.5.5 APU Mounting The unit was directly attached, at the output drive pad, to a viscous shear water dynamometer and with a single point resilient nount attached at the underside of the inlet housing. #### B.5.6 Shaft Power Absorption A viscous shear water dynamometer was directly attached to the main output drive pad. λ Chatillon scale with a calibrated lever arm was used to read horsepower directly. ## B.5.7 Start System APU starting was accomplished using a Delco Model 50282 electrtic, 24 volt dc, starter driving through the dynamometer. # B.5.8 Electrical System Facility power for starting was supplied from a 24 volt battery system with an ac powered charging system. Control power was supplied by a 24 volt power supply. # B.5.9 Lubricating Oil Lubricating oil conforming to MIL-L-7808 was utilized for the first 100 hours of endurance and MIL-L-23699 was used for the second 100 hours. #### B.6 INSTRUMENTATION Prior to the initiation of testing, the instrumentation was inspected and verified that all instruments were within the current calibration period. For the engine performance evaluation tests, instrumentation was arranged as shown in Table B-1. For the endurance porition of the test, instrumentation was reduced to the parameters shown in Table B-2. The range and accuracy of each measurement are shown on the respective tables. #### B.7 METHOD OF TEST #### B.7.1 Preliminary Engine Test The test unit was installed in a standard Titan, sea level test chamber as described by Section 5. Instrumentation was attached as listed in Section 6. # B.7.1.1 Preliminary Run #1 With the fuel and ignition systems disconnected, two engine cranking runs of approximately 10 seconds duration were made. Notation was made of oil pressure indicatiors and unusual noises during rundown. ## B.7.1.2 Preliminary Run #2 With the fuel and ignition systems reconnected, two successive 50% starts were made. When engine speed reached 50%, the engine was shut down and notation was again made of unusual engine noises and vibration indications. ## B.7.1.3 Prelimimary Run #3 The engine was started, allowed to accelerate to 100% speed, and run at "no load" conditions for 10 minutes. During the 10-minute time period, a data point was taken to check the operation of all instrumentation. The engine was shut down and the run-down was observed for unusual noises. ## B.7.1.4 Preliminary Run-Overspeed With the engine shutdown, an oscillator was attached to the magnetic pickup lead. Using the false signal input, the control box was electronically sequenced to operating speed. The input frequency was increased until an overspeed indication was observed. The exact frequency was recorded. The best control of the section t The second secon Engine Performance Calibration Measurement Requirements | Description | ·Ιὐ | Measurement Device | Range | Accuracy | |---|-----
--|----------------------------------|-------------------------------| | Vonture Thanst Static Descents | _^ | Uster Nanometer | .00-100 | ± .05" H20 | | Venturi Inlet Temberature | - | Doric TC Thermocouple Indicator* | -328 to +17120F | -, 1ºF | | Compressor Air Inlet Temperature | ო | Doric TC Thermocouple Indicator* | -328 to +17120F | \$ 10t | | Inlet Muff Static Pressure | - | Water Manometer | 05-0 | \$.50" H20 | | Compressor Discharge Pressure | | Precision Test Gauge** | 0-100 pstq | 1 .25% FS | | Bleed Uritice temperature | | Description Test Gauge | 0-100 0010 | ‡ 25% FC | | Bleed Orifice Delta Pressure | | Water Manometer | 0-100 inches | 05" H ₂ 0 | | Fuel Flow, Weight | - | Turbine Flowmeter | 20-260 pph | ‡ 1 poh | | Exhaust Gas Temperature | . 0 | Doric CA Thermocouple Indicator* | -2000-25520F | #11,0F below OOF | | | | | | \$ 10F above OoF | | Exhaust Gas Static Pressure | - | Water Manometer | 0-100" H ₂ 0 | ± .05" H20 | | Engina Speed | _ | Magnetic Pickup to Electronic | | 1 | | | | Digital Counter | 0-9999 Hz | # Hz. per count per | | Dynamometer Load | - | Chatillon Dynamometer Scale | 0-100 15. | ‡ 1, 1b. | | Vibration, Engine | - | Into MB Electronics M6 Meter | g's .1 to 10 | 5% FS | | | • | Section of the sectio | 10 to 100 | | | TIDIACION, REGUCCION, & ACCESSORY DEIVE | • | וונס עם בובכרנסווכי עם עסום | 000 04 01 | 54 45 | | Fuel Pressure (Supply) | - | Bourdon Tube Gauge | -30 to +30 psi | ± .5 psi | | Oil Pressure | _ | Bourdon Tube Gauge | 0-60 ps to | \$.5 psf | | Uli Sump Temperature | - | Soric IC Thermocouple Indicator | -3289F to | ÷ 10£ | | Arbient Air Pressure
Acceleration Fime | | Mercury Barometer
Electrical Timer | 25.5 to 32.7"Hg
0-9999.9 sec. | ‡ .01" Hg
‡ .1 sec. in 100 | | | | | | | * Self Balancing potentiometer ** Precision bourdon tube gauge *** FS = full scale indication Mandada ... Table B-2 Endurance Test Measurement Requirements | | Ì | | | | |--|----|--|---|--| | Description | Ę. | Measurement Dewice | Range | Accuracy | | MANUAL READOUTS Ambient Air Pressure Compressor inlet Temperature Oil Sump Temperature Exhaust Gas Temperature Engine Speed Dynasometer Load Fuel Flow, Weight Sleed Orifice Dalta "prressure Galled Orifice Static Pressure Compressor Discharge Pressure | | Hg Barometer Doric IC Thermocouple Indicator Doric IC Thermocouple Indicator Doric CA Thermocouple Indicator Doric CA Thermocouple Indicator To Thermocouple Indicator Oric CA Ori | 25.5 to 32.7" Hg -328 to 17120F -328 to 17120F -328 to 17120F -208 to 25520F 0-9999 Hz 0-100 lbs. 20-600 bbs. | # .01" Hg
10F
10F
10F
17 count per perto
1/2 lb.
1.25; F\$ | * FS * Full Scale Reading # B.7.1.5 Preliminary Run-Overtemperature With the engine shut down, an oscillator was connected to the magnetic pickup lead and a millivolt power supply was connected to the exhaust gas temperature thermocouple lead. Using the oscillator the control box was electronically sequenced to 100% operating speed. The output of the millivolt power supply was increased until an overtemperature indication was observed. The exact value of the millivolt signal was recorded along with the equivalent F° reading. #### B.7.2 Performance Calibration Test Following the successful completion of the tests listed under Section B.7.1, the test engine was set up with instrumentation as listed in Table B-1. A 28 VDC motor was attached to the engine generator speed screw so that the engine speed could be adjusted to create 59°F standard day conditions. A performance calibration was run and data was recorded at each of the following load conditions with engine speed adjusted to 59°F standard day conditions: - . No load - . No bleed load + 20 shaft horsepower - No bleed load + 40 shaft horsepower - . No bleed load + 60 shaft horsepower - No bleed load + 90 shaft horsepower No bleed load + 90 shaft horsepower - No shaft horsepower + bleed flow to obtain an EGT of 750°P - . No shaft horsepower + bleed flow to obtain an EGT of 875°F - . No shaft horsepower + bleed flow to obtain an EGT of 1000°F - . No shaft horsepower + bleed flow to obtain an EGT of 1100°F - No shaft horsepower + bleed flow to obtain an EGT of 1200°F - 40 shaft horsepower + bleed flow to obtain an EGT of 1200°F The data from the calibration was reviewed and the values compared with the model specification performance. ### B.7.3 Endurance An endurance test consisting of 200 hours of cyclic load running and 1124 starts was conducted in accordance with the schedule of Table B-3. Instrumentation was attached as listed in Table B-2. ### B.7.4 Post-Test Performance Calibration Test Following the completion of the endurance test, the engine was set up as described by Section B.7.2 and a second calibration was run with data recorded at similar load conditions. Table B-3 Endurance Test Sequence | Sec. | Time
(Min.) | Engine Condition | Engine
HP | Engine
Bleed
(PPM) | Operating
Time
(Min.) | |------|-------------------|---|--------------------|--------------------------|-----------------------------| | A | 5
5
50 | Start and run at max shaft HP output
Run at no load
Run at normal rated output
Shut down for 5 minutes | 60
0
20 | 0*
0
60
- | 5
10
60 | | В | 5
5
50 | Start and run at max shaft HP output
Run at no load
Run
at 75% rated output
Shut down for 5 minutes | 60
0
15
- | 0*
0
45
- | 65
70
120 | | С | 5
5
50 | Start and run at max shaft HP output
Run at no load
Run at rated output
Shut down for 5 minutes | 60
0
20 | 0*
0
60
- | 125
130
180 | | D | 5
5
50
- | Start and run at max shaft HP output
Run at no load
Run at 50% rated output
Shut down for 5 minutes | 60
0
10 | 0*
0
30
- | 185
190
240 | | Ε | 5
5
50
- | Start and run at max shaft HP output
Run at no load
Run at rated output
Shut down for 5 minutes | 60
0
20 | 0*
0
60 | 245
250
300 | | F | 5
5
50 | Start and run at max shaft HP output
Run at no load
Run at 25% rated output
Shut down for 5 minutes | 60
0
5 | 0*
9
15
- | 305
310
360 | | G | 5 | Start and run at max shaft HP output | 60 | 0* | 600 | | I | | | | | | Note: Repeat Section "6" 48 times - delay 2 minutes between runs. Repeat cycle 20 times. Totals: (20 cycles) 1080 starts and 200 hours operating time. 20 starts preceded by a minimum two hour shutdown 30 starts preceded by a 2 hour shutdown will be accomplishment at completion of endurance run. * Use bleed as required to prevent compressor surge. * or 1200°F exhaust gas temperature whichever is lower. 20 THE LOCAL SE WANTED STREET STREET, SEASON OF THE Following the calibration, the data was reviewed and calculations performed. The results were plotted versus the original calibration results, as shown in Figure B-3. ## B.7.5 Post-Test Inspection The test engine was removed from the test stand and returned to the assembly area for a teardown and inspection. All major parts were given a "dirty" inspection and photographed. Rotor parts were inspected for cracks. All results are displayed in this report. #### **B.8 RESULTS AND DISCUSSION** The cast titanium complessor test was combined with an internal bearing development program. This program, and the problems resulting from it, resulted in an additional 70 hours of engine operation with the cast wheel and several additional teardowns. These component changes and teardowns are documented in the report. Problems with the bearing system were due to the experimental nature of the bearings and with discrepant parts, and were totally unrelated to the compressor wheel configuration. The engine was returned to the assembly area four times for bearing changes and inspections. Each time, the compressor and other major engine parts were found to be in good condition and were reused. There were no other part substitutions other than the bearings and associated hardware. During one teardown, it was necessary to replace the rotor shaft that was damaged by an overheated bearing. The final teardown and inspection of the test unit revealed that all major engine parts were in good condition. The impeller is seen in Figure B-4. There were, however, Zyglo indications on the fillet of one of the short blades at the hub of the compressor. To the untrained eye, without the benefit of extra chemical treatment or a maynifying lens, the indication resembled porosity. The part was returned to the Research Department for more complete analysis. The results of a microscopic examination indicated an inperfection in the casting surface resulting from a break in the investment and consequent surface contamination. The imperfection is seen in Figure B-5. With regard to engine performance, the cast compressor performed without problems. A plot of engine performance before and after the endurance is shown as Figure B-3. There was essentially no engine performance deterioration. Performance of the engine was, however, marginal for a T62T-40C, but this was in no way attributable to the cast impeller. It is recommended that the cast compressor be subjected to further testing including a series of environmental tests. It is not recommended at this time that the compressor be used in production units until a sound statistical basis of reliability is developed for a larger propulation. Qualification of a cast titanium alloy impeller is continuing under an ther program. Figure B-3. Post-Test Performance Calibration Figure B-4. Compressor Wheel, P/N 160074-1, S/N 1054-0002. From T62T-40C S/N 775001, Following a 200 Hour Endurance, July 1979. Total Hours Approximately 283. (#79-3560) Figure B-5. Photomacrograph of Irregularity on Compressor Vane, Leading Edge, Near Hub, Identified as Resulting From a Break in the Shell Mold. The blanches with the second s THE REPORT OF THE PARTY . . | | | | , | | |--|--
--|--|--| | WELL STRING UNCLUSION STATE ST | Titanium Alloy
TifAldV, Casting
Compressor Ispaller
Fatigue Strength
Heat Treatment
Auxiliary Power Units | office in condition the condition of | AD WCLASSIFIED UNCLASSIFIED ON THIED ON THIED ON THIED ON THE PAY MAINT | Titanius Alloy
Tifally, Casting
Compresor Impeller
Fatigue Strongh
Heat Trainen
Auxillary Power Unite | | 4.1. step Aviation besetch and Development Command, it. Local, Alexanta Garage 1872 Companies of Components - Volume 1 - Alvia Ar sement components - Volume 1 - Alvia Ar sement an Diesy, CA + 2100 | Technical Bapte, thousand the description of de | Titanium Tidalivi alloy compressor impeliates want by four fourbries is unculted, internal quantity and secretical or frout to personate the matterial, internal quantity pain sitenter certified frout to personate the matterial of the control t | U.s. Army Artistion beneatch, and Development Consulty, Ext. Lower, Western 1997, Carpets 1997, Composition of Comp | Technical Report AYANCON TR 807-10 December 1991, Illustrateles, Contrart DAGG6-15-C-0042 ANCOS Code 1897-44.52670 [AX5] Final Deport, May 1976 - August 1978 | | Autiliary your finite Titabium | Titanium Tifal | |--|---------------------------------| | straight-vano wher, a were characterized for tensile properties, fatique etrength,
internal quality, and microstructure. A variety of heat treatment and hot lessitin | internal quali | | pressure leating little over water water to operate properties of an institute of the resistance. One founds were waterlated produce a trial of eight layellers which were 1890 and hear treated according to the developed schedule. Four wheels were fluished | Tesishance. O | | machined, balanced, and proof apin truted to 1301 of entire speed. One wheel who institled in a text engine and operated for ever 20 hours and 1124 atmy/start cycles under evelle independations with 1004 orbitionme with 1004 orbitionary. The cast and machined when offere | installed in a | | underantial cost agrings, as much as 501 or 5'00, over cheels coventinoally machined from organization is being accomplished in a continuing Marken program practice or control to a continuing Marken program is accounted to account or accounts to account or accounts the program of the first organization of the first organization or account or accounts the account of the first organization or account of the first organization of the first organization or account accou | from forgings
dealgred to pe | | versymmetrications used in prototype production are included in Volume II of thin report | process specifications | TO THE WAY | | MCLARSIFIED UNCLARSIFIED UNLINITED DISTRIBUTION X89 WOR'S | Titanium alloy
Ti6Aldv, Canting
Compressor Impaller
Fatlyum Strength
Heat Treatment
Auxiliary Power Unit. | tes in modified | |--|---|--|---| | | | ct DAJG46-75-C-0042 | re cast by four founds
or tensile properties. | | | U.S. Army Aviation Research and Development Command, St. Lowe, Hissouth 63170 EVALUATION OF CAST TITANICH ALLOY CONFRESON CONFORMERS - VALUE I - AIVIn N. Member Solar Turbines Incorporated, 2200 Pacific Ney, San Diepo, CA 92101 | ical Report AVAJOCON TR 80-7-10
December 1941, illustrates, contest DAGGG-13-C-0043
AMOS GOSE 187 84: 527070 (RAS)
Final Teport, Nay 1876 - August 1978 | fittanium Tibhlav alloy compressor impeliers cast by four foundities in modified assembly wants the characterized for tensile promercies, factors strength. | | | U.S. Army Aviation Research and
St. Lowe, withsouri 6.3120
EVALUATION OF CAST TITABLI
COMPONENTS - VALUE I - Al
Solar Turbines incoporate
San Diego, CA 92101 | Technical Paport AVRADCKW TR 80-F-10
December 1987; Illianschles, co
ANCHS Code 1887 94-5.5703 (EAS)
vinal Teport, Hay 1976 - August | Titenium Tibalav al | interest questions was characterized for tentile properties, fittings strength, interest, quilty, and introctructure. A variety of best treatment and but instantion (187) opics are reministed to opicialize properties, "strictuality fatting researchiston (187) opics are reministed to opicialize properties, "strictuality fatting researchiston for founding values asserted to produce a total of sight "spirites which were obtained ment treated according to the developed technical. Town world was "little in a task engine and optical error to the developed technical. Town world was "little in a task engine and optical error to the developed technical and interest, one wheal was "little in a task engine and optical error to the developed technical error in optical to the continuous with 100's efficiency. The cast and another of optical for developed the research of the being accomplished in a continuity method wheal offers and optical to provide the research of the being optical for qualification. The substituting optical provide the research of the being of the profit of the research of the being optical optical of
in you are included in you went to the properties of the profit of the research of the being of the profit of the research profit of the profit of the research of the profit report. | 8 | UNCLASSIFIED
UNLIMITED DISTRIBUTION | Rey Words | | | Compressor Inteller | Fatique Strength
Heat Treatment | Auxiliary Power Unita | |--|---|---|----------------------------------|---|-------------------------------------|--------------------------------------|-----------------------| | Army Aviation Research and Development Command,
St. Jone, Aleganti, 63170 | EVALUATION OF CAST TITAHIUM ALLOY COMPRESSOR
COMPONENTS - VOLUME I - AIVIN N. HARMET | Solar Turbines incorporated, 2200 Facific May,
\$an Diego, CA \$7101 | ineal Report AVRADCOM TR 80-F-10 | December 19871, illus-tables, Contract DAAG46-75-C-0042 | ARCHS Code 1497. 94. 5. 87070 (#AS) | Pinal Percet, May 1976 - August 1978 | | Techn v.s. TERRING alloy compensor legisles cast by Cost foundation in cast of the compensor legisles from the compensor legisles are characterised for tensity respective, telique extenditive quality, and algorithmic recipilated for tensity for superintendent and not instead of superintendent and profit the control of THE PROPERTY OF STREETINGS STREET, AND STREETINGS STREE Commander, U.S. Army Aviation Research and Development Command. 4300 Goodfellow Boulevard, St. Louis, Missouri 63120 10 ATTN: DRDAV-EGX DRDAV-D 1 1 DRDAV-N Project Manager, Advanced Attack Helicopter, 4300 Goodfellow Boulevard. St. Louis, Missouri 63120 2 ATTN: DRCPM-AAH-TM DRCPM-AAH-TP Project Manager, Black Hawk, 4300 Goodfellow Boulevard, St. Louis, Missouri 63120 2 ATTN: DRCPM-BH-T Project Manager, CH-47 Modernization, 4300 Goodfellow Boulevard, St. Louis, Missouri 63120 2 ATTN: DRCPM-CH-47-MT Project Manager, Aircraft Survivability Equipment, 4300 Goodfellow Boulevard, St. Louis, Missouri 63120 2 ATTN: DRCPM-ASE-TM Project Manager, Cobra, 4300 Goodfellow Boulevard, St. Louis, Missouri 63120 2 ATTN: DRCPM-CO-T Project Manager, Advanced Scout Helicopter, 4300 Goodfellow Boulevard, St. Louis, Missouri 63120 2 ATTN: DRCPM-ASH Project Manager, Tactical Airborne Remotely Piloted Vehicle/Drone Systems, 4300 Goodfellow Boulevard, St. Louis, Missouri 63120 2 ATTN: DRCPM-RPV Project Manager, Navigation/Control Systems, Fort Monmouth, New Jersey 07703 2 ATTN: DRCPM-NC-TM Commander, U.S. Army Materiel Development and Readiness Command, 5001 Eisenhower Avenue, Alexandria, Virginia 22333 ? ATTN: DRCMT DRCPM Director, Applied Technology Laboratory, Research and Technology Laboratories (AVRADCOM), Fort Eustis, Virginia 23601 1 ATTN: DAVDL-ATL-ATS Director, Research and Technology Laboratories (AVRADCOM), Moffett Field. California 94035 1 ATTN: DAVDL-AL-D 1 1 Director, Langley Directorate, U.S. Army Air Mobility Research and Development Laboratories (AVRADCOM), Hampton, Virginia 23365 1 ATTN: DAVDL-LA, Mail Stop 266 Commander, U.S. Army Avionics Research and Development Activity, Fort Monmouth, New Jersey 07703 1 ATTN: DAVAA-O Director, Lewis Directorate, U.S. Army Air Mobility Research and Development Laboratories, 21000 Brookpark Road, Cleveland, Ohio 44135 1 ATTN: DAVDL-LE Director, Army Materials and Mechanics Research Center, Watertown. Massachusetts 02172 ATTN: DRXMR-PL 1 DRXMR-AT 1 DRXMR-FD DRXMR~K 2 DRXMR-PP 6 DRXMR-MDP, Mr. F. Hodi Director, U.S. Army Industrial Base Engineering Activity, Rock Island Arsenal, Rock Island, Illinois 61299 2 ATTN: DRXIB-MT Commander, U.S. Army Troop Support and Aviation Materiel Readiness Command, 4300 Goodfellow Boulevard, St. Louis, Missouri 63120 1 ATTN: DRSTS-PLC DRSTS-ME 1 DRSTS-DIL Office of the Under Secretary of Defense for Research and Engineering, The Pertagon, Washington, D.C. 20301 1 ATTN: L. L. Lehn, Room 3D 1073 12 Commander, Defense Technical Information Center, Cameron Station, Alexandria, Virginia 22314 Defense Industrial Resources Office, DIRSO, Dwyer Building, Cameron Station, Alexandria, Virginia 22314 1 ATTN: Mr. C. P. Downer Headquarters, Department of the Army, Washington, D.C. 20310 1 ATTN: DAMA-CSS, Dr. J. Bryant DAMA-PPP, Mr. R. Vawter Director, Defense Advanced Research Projects Agency, 1400 Wilson Boulevard, Arlington, Virginia 22209 1 ATTN: Dr. A. Bement Commander, P.S. Army Missile Command, Redstone Arsenal, Alabama 35809 ATTN: DRSMI-ET DRSMI-RBLD, Redstone Scientific Information Center DRSMI-RBLU, Redstone Scientific Information Cente DRSMI-NSS 1 DRSMI-RLM Commander, U.S. Army Tank Automotive Research and Development Command, Warren, Michigan 48090 1 ATTN: DRDTA-R DRDTA-RCKM, Dr. J. Chevalier 1 Technical Library Commander, U.S. Army Tank-Automotive Materiel Readiness Command, Warren, Michigan 48090 1 ATTN: DRSTA-EB Commander, U.S. Army Armament Research and Development Command, Dover, New Jersey 07801 1 ATTN: DRDAR-PML 1 Technical Library Mr. Harry E. Pebly, Jr., PLASTEC, Director Commander, U.S. Army Armament Research and Development Command, Watervliet, New York 12189 1 ATTN: DRDAR-LCB-S 1 SARWV-PPI Commander, U.S. Army Armament Materiel Readiness Command, Rock Island, Illinois 61299 1 ATTN: DRSAR-IRB 1 DRSAR-IMC l Technical Library Commander, U.S. Army Foreign Science and Technology Center, 220 7th Street, N.E., Charlottesville, Virginia 22901 1 ATTN: DRXST-SD3 Commander, U.S. Army Electronics Research and Development Command, Fort Monmouth, New Jersey 07703 1 ATTN: DELET-DS Commander, U.S. Army Electronics Research and Development Command, 2800 Powder Mill Road, Adelphi, Maryland 20783 1 ATTN: DRDEL-BC Commander, U.S. Army Depot Systems Command, Chambersburg, Pennsylvania 17201 1 ATTN: DRSDS-PMI Commander, U.S. Army Test and Evaluation Command, Aberdeen Proving Ground, Maryland 21005 1 ATTN: DRSTE-ME No. of Copies To Commander, U.S. Army Communications-Electronics Command, Fort Monmouth, New Jersey 07703 1 ATTN: DRSEL-LE-R DRSEL-POD-P Director, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, Maryland 21005 1 ATTN: DRDAR-TSB-S (STINFO) Chief of Naval Research, Arlington, Virginia 22217 1 ATTN: Code 472 Headquarters, Naval Material Command, Washington, D.C. 20360 1 ATIN: Code MAT-042M Headquarters, Naval Air Systems Command, Washington, D.C. 20361 1 ATTN: Code 5203 Headquarters, Naval Sea Systems Command, 1941 Jefferson Davis Highway, Arlington, Virginia 22376 1 ATTN: Code 035 Headquarters, Naval Electronics Systems Command, Washington, P.C. 20360 1 ATTN: Code 504 Director, Naval Material Command, Industrial Resources Detachment, Building 75-2, Naval Base, Philadelphia, Pennsylvania 19112 1 ATTN: Technical Director Commander, U.S. Air Force Wright Aeronautical Laboratories, Wright-Patterson Air Force Base, Ohio 45433 1 ATTN: AFWAL/MLTN 1 AFWAL/MLTM 1 AFWAL/MLTE 1 AFWAL/MLi: National Aeronautics and Space Administration, Washington, D.C. 20546 1 ATTN: A.SS-AD, Office of Scientific and Technical Information National Aeronautics and Space Administration, Marshall Space Flight Center, Huntsville, Alabama 35812 1 ATTN: R. J. Schwinghammer, EHO1, Dir., M&P Lab Mr. W. A. Wilson, EH41, Bldg. 4612 1 Meta's and Ceramics Information Center, Battelle Columbus Laboratories, 505 King Avenue, Columbus, Ohio 43201 Hughes Helicopters Summa, M/S T-419, Centinella Avenue and Teale Street, Culver City, California 90230 1 ATTN: Mr. R. E. Moore, Bldg. 314 Sikorsky Aircraft Division, United Aircraft Corporation, Stratford, Connecticut 06497 1 ATTN: Mr. Melvin M. Schwartz, Chief, Manufacturing Technology Bell Helicopter Textron, Division of Textron, Inc., P.O. Box 482, Fort Worth, Texas 76101 1 ATTN: Mr. P. Baumgartner, Chief, Manufacturing Technology Kaman Aerospace Corporation, Bloomfield, Connecticut 06002 1 ATTN: Mr. A. S. Falcone, Chief, Materials Engineering Boeing Vertol Company, Box 16858, Philadelphia, Pennsylvania 19142 1 ATTN: R. Pinckney, Manufacturing Technology R. Drago, Advanced Drive Systems Technology Detroit Diesel Allison Division, General Motors Corporation, P.O. Box 894, Indianapolis, Indiana 46206 1 ATTN: James E. Knott, General Manager General Electric Company, 10449 St. Charles Rock Road, St. Ann, Missouri 63074 1 ATTN: Mr. H. Franzen AVCO-Lycoming Corporation, 550 South Main Street, Stratford, Connecticut 06497 1 ATTN: Mr. V. Strautman, Manager, Process Technology Laboratory United Technologies Corporation, Pratt & Whitney Aircraft Division, Manufacturing Research and Development, East Hartford, Connecticut 06108 1 ATTN: Mr. Ray Traynor Grumman Aerospace Corporation, Plant 2, Bethpage, New York 11711 1 ATTN: Richard Cyphers, Manager, Manufacturing Technology 1 Albert Grenci, Manufacturing Engineer, Department 231 Lockheed Missiles and Space Company, Inc., Manufacturing Research, 1111 Lockheed Way, Sunnyvale, California 94088 1 ATTN: H. Dorfman, Research Specialist Lockheed Missiles and Space Company, Inc., P.O. Box 504, Sunnyvale, California 94086 1 ATTN: D. M. Schwartz, Dept. 55-10, Bldg. 572